
����������	�
����������	�	��
����
�

���������������

���������
�
�����
�������������	��������

���	�����	����������������

���������

��	���	���
�����
�	�	�����������������	��
	���
��������������	�����	���������

���� ! "#$�%
����������&�'�������

�

REPORT OF THE ARCHEOLOGICAL INVESTIGATIONS OF THE

NEW CASTLE COURT HOUSE PLAZA (7NC-E-105A)
NEW CASTLE, DELAWARE

Prepared for

Delaware State Museums
316 S. Governors Avenue

Dover, DE 19904

by

Wade P. Catts, RPA
Mark A. Tobias

With contributions by

Claudia Milne

Dorothy Peteet, Ph.D.

John Milner Associates, Inc.
535 North Church Street
West Chester, PA 19380

March 2006

ABSTRACT

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

ABSTRACT

From July through October, 2003 John Milner Associates, Inc. (JMA) conducted archeological
excavation and monitoring of New Castle Court House plaza located on the northwestern corner
of Delaware and Seconds Streets in the City of New Castle, Delaware. This work was performed
on behalf of Delaware State Museums (DSM). Earlier field work by DSM in 1995 identified the
potential for eighteenth to nineteenth century archeological material within the stratified fill
deposits beneath the current plaza and intact features within the intact subsoil beneath these
deposits.

The archeological investigation conducted at the plaza of the New Castle Court House is the most
recent in a series of archeological projects undertaken at the site spanning nearly 50 years. These
projects build upon the results and interpretations of the excavations that preceded them,
supplying historical and archeological information important to the Court House’s public story.
Earlier archeological work uncovered the foundation of the first court house and tested the yard
and eastern plaza areas.

The work reported here constitutes the most intensive archeological excavation at the Court
House to date and the results of that work encapsulates many of the contributions that historical
archeology has to offer. Over 7,000 artifacts were recovered and 89 archeological features
identified beneath the plaza. The majority of these features relate directly to construction of the
Court House and its associated plaza. Identified features include scaffolding post holes, erosion
trenches, and drip lines. A secondary feature class relates to known, but previously unexamined
features. Features within this category include the retaining walls associated with the circa 1820
and 1845 plaza sections, the portico foundation adjacent to the main entryway into the center
block. The final feature category consists of previously undocumented features corresponding to
a series of possible palisade trenches, a large burned area in front of the 1845 wing, a brick drain
west of the original circa 1820 plaza, a brick foundation wall on the west plaza, and an unlined
cellar hole in front of the 1765/1802 wing.

ACKNOWLEDGEMENTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

ACKNOWLEDGEMENTS

Any historical archeological study of this scope requires the abilities, knowledge, and expertise of
many individuals. The field investigations were conducted by an excellent JMA field team:
Principal Archeologist Wade P. Catts, RPA, Project Archeologist Mark Tobias, and Field
Assistants Stephanie Garner, Keith Jacobs, and Nikki Tobias. The team also wants to
acknowledge the volunteer efforts during the field work of Shannon Catts and Kevin Tobias.
Laboratory analyses were undertaken by Nikki Tobias, Project Archeologist Alexander Bartlett,
and Assistant Archeologist and Katherine Wood Massé. Report and graphics preparation were
completed by Senior Illustrator Sarah Ruch, and Graphic Assistants Mary Paradise, and Robert
Schultz, and Secretary Margy Schoettle.

Specialized analyses were conducted by Claudia Milne (faunal analysis) and Dr. Dorothy Peteet
of Columbia University (pollen).

Mr. Charles Fithian, Curator, Delaware State Museums, and Ms. Cindy Snyder, site supervisor at
the Court House Museum and the staff of the Museum provided daily guidance and assistance
during the field efforts, and continued to provide support during the analyses and reporting
efforts. Mr. Daniel R. Griffith, former Director of the Division of Historical and Cultural Affairs,
supported the archeological investigation at the Court House from its inception, and offered
direction and assistance. Other Division professional staff that assisted the project were Ms.
Robin Bodo and Ms. Alice Guerrant.

Dr. John M. Pandolfi, Curator of Fossils at the Smithsonian Museum of Natural History offered
insights into the varieties of coral uncovered during the excavations. Mr. Donald L. Fennimore,
Curator at Winterthur Museum, provided direction for our sleeve link research, and ultimately led
us to Mr. Richard Edgcumbe of the Victoria and Albert Museum in London. Dr. Mary Beaudry of
Boston University generously provided the project team with information about straight pins from
her forthcoming book.

The report of the Court House investigations benefited from all of these individuals’ efforts, and
the authors would like to extend our thanks. Any omissions in the details of this investigation, or
errors in the interpretations offered are solely the responsibility of the authors.

* The pen-and-ink cover drawings depicting the Court House architecture were prepared by
architect Albert Kruse during the restoration work in the 1950s (Kruse 1966). The color image of
the Court House is a postcard from the University of Delaware Post Card Collection.

TABLE OF CONTENTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

TABLE OF CONTENTS

Abstract
Acknowledgements
List of Tables
List of Figures
List of Plates

1.0 INTRODUCTION...1
 1.1 Background ..1
 1.2 Historical and Architectural Background...1
 1.3 Description of Project Area..4
 1.4 Previous Archeological Investigations ...4
 1.4.1 1950’s Restoration of the Court House ...7
 1.4.2 Sheriff’s Yard Excavations (1976, 1981-82)...7
 1.4.3 Plaza Excavations in 1995...8

2.0 FIELD INVESTIGATIONS..10
 2.1 Introduction ..10
 2.2 Field Methods...10
 2.3 Laboratory Methods ...14
 2.4 Faunal Methods ..17

3.0 FIELD RESULTS ...18
 3.1 Circa 1820 East Plaza Stratigraphic Units..18
 3.1.1 Organic Accumulation (SU A)..21
 3.1.2 Upper Sand Deposit (SU B) ..22
 3.1.3 Upper Silt Loam Deposit (SU C) ..22
 3.1.4 Lower Sand Deposit (SU D) ...22
 3.1.5 Lower Silt Loam Deposit – Feature 19 (SU E)23
 3.1.6 Alluvium 9SU F)...23
 3.1.7 Subsoil – Horizon (SU G) ..23
 3.2 Circa 1820 West Plaza Stratigraphic Units ..23
 3.2.1 Organic Accumulation (SU H)..26
 3.2.2 Sand Deposit (SU I) ..26
 3.2.3 Silt Loam Deposit (SU J) ..27
 3.2.4 Subsoil – B Horizon (SU K) ...27
 3.3 1845 Plaza Stratigraphic Units ...27
 3.3.1 Organic Accumulation (SU L) ..29
 3.3.2 Sand Deposit (SU M) ..29
 3.3.3 Upper Transition Level (SU N)...29
 3.3.4 Brick and Mortar Demolition Level (SU O) ...29
 3.3.5 Lower Transition Level (SU P) ...30
 3.3.6 Buried Topsoil – Ap Horizon (SU Q) ...30
 3.3.7 Subsoil – B Horizon (SU R)..30
 3.4 Plaza Elevations ...30
 3.5 Identified Features..31
 3.5.1 Brick Drain...36
 3.5.2 Brick Foundation...37
 3.5.3 Builder’s Trench Associated with the 1845 Addition37

TABLE OF CONTENTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

 3.5.4 Burnt Area Adjacent to the 1845 Addition ...39
 3.5.5 Cellar Hole ..39
 3.5.6 Erosion Trenches and Drip Lines..43
 3.5.7 Modern Disturbance..45
 3.5.8 Possible Palisade Trenches..45
 3.5.9 Plaza Construction and Miscellaneous Features48
 3.5.10 Portico Foundation ..52
 3.5.11 Post Holes..52

4.0 ARTIFACT ANALYSIS...57
 4.1 The Fauna from New Castle Court House ...57
 4.1.1 Faunal Remains from Feature 19 (SU E) ..58
 4.1.2 Faunal Remains from Feature 20 ..59
 4.1.3 Faunal Remains from Other Court House Contexts................................61
 4.1.4 Summary and Conclusions..61
 4.2 Ceramic and Glass Assemblage from Feature 20...62
 4.3 Ceramic Vessel Analysis from Features 23 and 37..65
 4.3.1 Feature 23 Ceramics..67
 4.3.2 Feature 37 Ceramics..67
 4.4 Noteworthy Small Finds...68
 4.4.1 Ball Clay Pipe Bowl Assemblage ...68
 4.4.2 Coral ..69
 4.4.3 Dutch Yellow Bricks ...71
 4.4.4 Gun Flints/Flint Fragments ...71
 4.4.5 Prehistoric Assemblage ...71
 4.4.6 Straight Pins ..73
 4.4.7 Sleevelinks ..75
 4.4.8 Writing Slate ...75
 4.5 Pollen Analyses ..75

5.0 INTERPRETATION AND CONCLUSIONS ..78
 5.1 History and Archeology of Plaza Construction..78
 5.2 The Cultural Landscape of the Plaza..79
 5.3 The Court House Lot before the 1732 Court House...83
 5.3.1 Scorched Earth and Brick Foundation...83
 5.3.2 Cellar Hole ..83
 5.3.3 Palisade ...84
 5.4 The Material Culture of the Court House Plaza ...87
 5.5 Conclusions ..88

6.0 REFERENCES CITED ...89

Appendix I: Artifact Inventory
Appendix II: Pollen Analysis Results
Appendix III: Research Data from Delaware State Museums Historical Research Files
Appendix IV: Chronology: Blockhouses, Forts, and Courts in New Castle, 1670-1685
Appendix V: Personnel Qualifications

LIST OF TABLES

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

LIST OF TABLES

Table 1. Stratigraphic Units of circa 1820 East Plaza.

Table 2. Stratigraphic Units of circa 1820 West Plaza.

Table 3. Stratigraphic Units of circa 1845 Plaza Expansion.

Table 4. Feature List Summary.

Table 5. Faunal Remains Recovered from Feature 19 (SU E).

Table 6. Faunal Remains Recovered from Feature 20.

Table 7. Distribution of Bones from the Large Domestic Mammals from Feature 20.

Table 8. Faunal Remains Recovered from Other Contexts.

Table 9. Recovered Ball Clay Pipe Fragments and Assigned Dates.

Table 10. Summary of Pollen Samples.

LIST OF FIGURES

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

LIST OF FIGURES

Figure 1. Detail, Wilmington South, Delaware-New Jersey 7.5-minute quadrangle (USGS

1993), showing project location.

Figure 2. Detail, Latrobe’s map of New Castle (1804-1805), showing project location.

Figure 3. Detail, Latrobe’s elevation drawing of Delaware Street (1804-05), showing the south

façade of the Court House.

Figure 4. Composite site plan of the New Castle Court House, showing the previous and

current archeological fieldwork locations.

Figure 5. Detail, East plaza showing excavation unit and feature locations (Bernardon Haber

Holloway Architects 2002).

Figure 6. Detail, West and central plazas showing excavation unit and feature locations

(Bernardon Haber Holloway Architects 2002).

Figure 7. East plaza stratigraphy; east to west profile (EUs 6 through 12).

Figure 8. East plaza stratigraphy; north to south profile (EUs 1 through 5).

Figure 9. West plaza stratigraphy; east to west profile (EUs 15 and 17 through 22).

Figure 10. West plaza stratigraphy; north to south profile (EUs 13 through 16).

Figure 11. Gold sleevelinks recovered from EU 13, Level 6B showing obverse, reverse, and the

stamped maker’s mark.

LIST OF PLATES

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

LIST OF PLATES

Plate 1. East plaza overview showing the initial excavation of Feature 20 (cellar hole) within

EU 8 and the screening of the plaza foundation sand from EU 10; view to grid
northeast.

Plate 2. Plan view mapping of EU 21 located on the western plaza; view to grid southwest.

Plate 3. North profile of EU 20 showing the stratigraphic profile within the 1845 plaza

extension; the location of a dry laid brick drain (Feature 61) and the edge of the ca.
1820 plaza (Feature 21) are shown.

Plate 4. Plan view of EUs 18 and 19 showing the sampled builder’s trenches (Features 59 and

60) associated with a brick foundation (Feature 58). The edge of the circa 1820 plaza
(Feature 21) is visible on the right side of the photograph; view to grid south.

Plate 5. North profile of EU 13 showing the newly exposed 1845 Court House foundation

within it associated builder’s trench (Feature 49).

Plate 6. Plan view showing a large burnt area (Feature 93) in the north central section of the

west plaza; view to grid north.

Plate 7. Initial identification of Feature 20 (cellar hole) within the right side of EU 8; view to

grid north.

Plate 8. Opening plan view of Level 7 within the Feature 20 (cellar hole) showing high

concentrations of coral, stone, and brick; view to grid north.

Plate 9. Closing plan view showing a burnt board at the base of Level 7 in the cellar hole

(Feature 20); view to grid north.

Plate 10. North profile of EUs 8 and 23 showing a fully-sectioned cellar hole.

Plate 11. East profile of EUs 4 and 5 showing south bisection of Feature 23 (erosion trench)

and the completed excavation of the ca. 1820 plaza wall builder’s trench (Feature
22).

Plate 12. Plan view of Feature 37 (erosion trench) bisection within EUs 9 and 24; view to grid

east.

Plate 13. Western view from the main Court House steps showing the location of two parallel

palisade trenches (Features 27 and 29) within the central plaza.

Plate 14. Plan view documenting the southern palisade (Feature 29) orientation shift within the

western plaza; view to grid south.

Plate 15. Plan view of excavated palisade trench post holes (Features 40 through 42) within

Feature 29, EUs 15 and 16; view to grid west.

LIST OF PLATES

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

Plate 16. Plan view showing the portico foundation (Feature 78) in the central plaza; view to
grid east-northeast.

Plate 17. Opening plan view of Level 5 showing Features 9 through 16 (post holes) within EU

1; view to grid north.

Plate 18 Table and bottle glass recovered from Feature 20 including three mold blown tumbler

fragments with lozenge shaped design (left), two Type VI glass stems (center), and
two sherds from a free blown bottle (right).

Plate 19 A partially mended onion bottle from Feature 20; the vessel exhibits a globular body

with slightly rounded sides, gradually sloping shoulders, and a wide shallow kick.

Plate 20 Mended neck and rim fragments from a gray Westerwald stoneware drinking jug

derived from Feature 20.

Plate 21 Ceramic analysis identified a number of seventeenth to eighteenth century vessels

including, top row: two possible red border ware fragments (left); a tin glazed
sweetmeat or high sided bowl (center); and a possible Donyatt milk pan (right).
Bottom row: three plain hard paste porcelain sherds (left); tin glazed flatware
decorated with three hand painted blue lines (center); and a possible tin glazed
charger adorned by a representational motif (right).

Plate 22. Example of coral recovered from the Court House excavation. Pictured examples

were derived feature 20 and include the bulky and frond-like acropora palmate (left
and center) and the diploria strigosa, more commonly known as brain coral (right).

Plate 23 Small brick type of Dutch origin referred to as drielingen recovered from Feature 20.

Plate 24. Prehistoric artifacts recovered from Feature 20 including, top row: jasper chipping

debris and a unifacial scraper (center); bottom row: untyped ceramic sherds.

Plate 25. Plaza erosion adjacent to EUs 4 and 5; view to grid west.

1.0 INTRODUCTION

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

1

1.0 INTRODUCTION

1.1 BACKGROUND

The New Castle Court House is an eighteenth-to-twentieth-century governmental structure
located in the town of New Castle and it overlays an earlier governmental structure that was
constructed in the fourth quarter of the seventeenth century (Figure 1). The Court House is
located on the southern edge of the New Castle Green and along the north side of Delaware
Street. Numerous changes and additions have occurred to this structure, which included the
construction of a plaza that extends across its entire south façade. The building underwent a
substantial renovation between 1955 and 1963 and since that time has been open to the public for
interpretation as part of the state museum system. The building and property were designated a
National Historic Landmark in 1972 (amended 2003) for its historical significance as the seat of
government in Delaware during the colonial and early statehood eras (Bodo et al. 2001).

The Court House has recently undergone a new phase of architectural renovation. This effort
included the stabilization of the plaza area. Plaza stabilization involved the removal of the present
brick paving and its foundation material, the installation of below grade downspout drains, and
repairs to the stone retaining wall and associated iron railing. The original brick was replaced, but
on top of new foundation materials. The plaza renovation commenced in the fall of 2003.
Because of the extensive alteration of the brick paving and its foundation material, archaeological
testing and monitoring was required as a component of this restoration effort. Previous testing in
the plaza area revealed remains dating from the eighteenth and nineteenth centuries to be present
under the brick paving foundation materials, and it was anticipated that additional remains be
present in other areas.

1.2 HISTORICAL AND ARCHITECTURAL BACKGROUND

The Old New Castle Court House served as the seat of the colonial Assemblies and Court for the
Three Lower Counties (New Castle, Kent, and Sussex) for 150 years, from the last quarter of the
seventeenth century until 1777, when Dover was established as the state capital. The Court House
was used as the seat of the U.S. District Court, alternating with Dover. The county seat continued
at the Court House until 1881 when it was moved to Wilmington (Higgins 1973:59).

The Court House consists of three principal sections (Kruse 1966:94-95; Figure 2). The earliest
section is the circa 1732 central brick block that is approximately 40 feet square. This central core
was known to have replaced a late seventeenth-century government building that burned circa
1729-1730 during the escape attempt of burglar William Kelsey (Cario 2001:56). Historical
records indicate that the earlier structure contained both a Court House and jail, and archeological
evidence of this earlier building was discovered during the 1950s restoration efforts (see Section
1.4.1 below).

Two identical brick wings (each 20 feet square) were added to the east and west ends of the
central core in 1765. The County Treasurer’s accounts indicate that these wings cost £440
(Wolcott 1957:198). Access to the wings was from the exterior of the Court House and the spaces
were apparently used leased for school rooms. In 1770 the leases were cancelled due to fear of
fire. The addition on the east side of the central block was expanded again in 1802, while the
western wing was demolished to make way for a larger addition on the central block’s west side
in 1845. Each section has a south facing entrance and associated stone steps.

��������	��
����
������������	
����
	������������	��������	�����������������
������������������ ����!��"�#��
�#�����	

��������	��
����

�� � ������

�� � ����

��������	��
����
���������������������������
��������
��� !���"���#�����$�%��
�%����#	

��������	��
����

�� � �����

�� � ���

1.0 INTRODUCTION

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

4

By 1845 a Gothic-style portico was added to the Court House entrance and the building was
covered in yellow stucco. The portico and stucco were removed in 1936 as part of a Works
Progress Administration project (Eckman 1950:66; Kruse 1951:174). The removal of the stucco
revealed the brickwork of the building and exposed the entrance as “homely and forlorn after
suffering more experimentation than other features of the building” (Eckman 1950:66). A
balcony was added above the main doorway in 1936 based on a contemporary Philadelphia
model.

Alterations to the structure have also included changes in the roof line. Architect Albert Kruse
determined during restoration work in the 1950s that the original central core of the Court House
had a steep pitched gambrel roof with docked gable ends and a cupola. In 1771 a fire destroyed
the gambrel roof and the roof was replaced with the present form (Kruse 1966:95; Wolcott
1957:198).

Contiguous across the southern façade of the original block and its two later additions is a brick
plaza. This plaza consists of the brick paving and foundation material. A stone retaining wall
surrounds the plaza and ranges in elevation from three feet above the current grade of Delaware
Street on the east end to one that is less than two feet on the west end. Ringing the top of the
retaining wall are capstones and an iron railing. The 1804-05 Latrobe drawings depict the Court
House on a pronounced rise or knoll on the end of the Green and bordered by Delaware Street on
the south (Figure 3). These elevation drawings do not show any plaza or other construction
around the south side of the Court House at that time. Later historical records indicate that
various activities were occurring in the plaza area in the early nineteenth century, and that the
plaza was present by 1820.

Located to the rear of the Court House are the Sheriff’s Yard and the 1857 Sheriff’s House.
Neither of these resources was affected during the current restoration and therefore no
archaeological investigation was undertaken.

1.3 DESCRIPTION OF PROJECT AREA

For descriptive purposes, the south façade area has been divided into three sections. The first is
the area between the face of the original circa 1732 section and the retaining wall. This area
measures approximately 40 by 11 ft., and encompasses approximately 440 square ft. The second
area is that between the 1765/1802 addition and the retaining wall. This space measures
approximately 36.5 by 22 ft., and encompasses approximately 803 square ft. The third section is
that located before the 1845 addition and bounded by the retaining wall. This area measures
approximately 34 by 20.5 ft., and encompasses approximately 697 square ft. The total surface
area of the project area is approximately 1,940 square ft. The depth of the fill material under the
brick was highly variable. The deepest deposits are located on the east plaza adjacent to the
plaza’s retaining wall and the shallowest nearest the building on the west section of plaza. Visible
intrusions into this area include a flagpole on the plaza’s east end, and a possible gaslight line
remnant near the steps leading up onto the plaza and in front of the circa 1732 block.

1.4 PREVIOUS ARCHEOLOGICAL INVESTIGATIONS

Spanning over half-a-century the New Castle Court House has been the scene of six archeological
investigations, including the most recent work (Figure 4). The scale and scope of these projects
have ranged from restoration work to exploratory investigations, to the detailed data recovery
investigations reported here.

��������	��
����
�������������
�������������������
�
�������������������� !�
�"�������"������"���#��������"��$�����%����	

�� � ����

�� � ��

���������	
��
����
����	

���

���

���

���

���

��� ����

��	 ����

���	 ���

����

��
 ����

���

����

����

�
�

��

����

����

����

����

���	���
����������������
�����

���

���������������������������

���	������

������������������	��������
�
��������� �����!����

��"�#"$��������������	������
�
����������� �����!����

�����%���&����������
����'

$(()�*
�

+,��!����
�-
��

��������������	���	

��������	��
��
�����������
���������������
������
������������������������
�����������
���	

1.0 INTRODUCTION

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

7

1.4.1 1950’S RESTORATION OF THE COURT HOUSE

Earlier restoration and archeological work at the Court House was undertaken beginning in 1955
(Eckman 1950; Kruse 1966; Wolcott 1957). During the course of the restoration work a massive
stone foundation was discovered beneath the floor of the Court House. Described as an “entirely
unforeseen find” the stone foundation measured 30 by 30 ft. and was nearly 2.5 ft. thick and are
partly included within the walls of the present central portion of the Court House (Wolcott
1957:205). The south wall of the earlier foundation crosses the present courtroom at
approximately the mid-point of the room (north of the bases supporting the columns). The east
and west walls of the earlier foundation were found to extend through the north wall of the 1732
Court House building, with the northwest corner of the earlier foundation outside of the north
wall of the present Court House. In the northwest corner was uncovered a “flight of brick steps
leading down into the earth for a distance of approximately six feet to a hard clay base” (Wolcott
1957:205). The purpose of the steps was unknown at the time.

The space enclosed by the earlier foundation was “filled with rubble, including evidence of fire
years before” (Wolcott 1957:205). Artifacts recovered from within the foundation included coins,
bearing the head of William III (reign 1689-1702), clay tobacco pipe fragments, ceramics, brick
fragments, and at least one blue and white “Dutch” fireplace tile (Wolcott 1957:205). Other
recovered artifacts include several circa 1730s wine bottles, a nearly complete Rhenish blue and
gray stoneware mug bearing a “GR” medallion, a cipher for George I (reign 1714-1727), and a
green-glazed earthenware pitcher of probable local manufacture (Guerrant 1984).

Historical research indicated that an earlier Court House occupied this site from circa 1689 until it
was destroyed by fire circa 1731/32 during an escape attempt by a fugitive (Bodo et al. 2001).
Contemporary descriptions of the first Court House suggest that the building was a one-and-a-
half story frame structure, with a prison on the ground floor, the courtroom on the first floor, and
a cupola on the roof (Guerrant 1984).

1.4.2 SHERIFF’S YARD EXCAVATIONS (1976, 1981-82)

Archeological investigations within the Sheriff’s Yard were undertaken in 1976 and again in
1981-82 as part of Court House restoration efforts. These efforts, undertaken almost three
decades after the initial restoration archeology, mark the beginning of the application of
professional archeological techniques in the interpretation of the Court House.

In 1976 excavations were conducted by the Section of Archeology (the Bureau of Archaeology
and Historic Preservation’s predecessor agency) in advance of creating planting beds in the yard.
A large excavation unit was opened in the northwest corner of the Sheriff’s Yard and the outline
of a backfilled cellar hole was identified. The cellar feature was photographed and mapped, but
not excavated (Guerrant 1984). The proposed planting beds were not created.

Between November 1981 and November 1982 limited testing was conducted in the alley and
adjacent areas of the yard in advance of the construction of a handicap access ramp (Guerrant
1984). Directed by state archeologist Alice Guerrant, the testing was intended to relocate
architectural features initially identified in the 1950s, such as the well and the earlier Court House
foundation, and to determine if any intact archeological remains were present in this portion of
the property.

Guerrant’s excavations revealed that the stratigraphic sequence and structural history of the Court
House and its associated lot were considerably more complex than originally supposed.

1.0 INTRODUCTION

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

8

Archeological evidence of a series of brick and stone foundations and utility lines (pipes and
sewer lines) was present in the alley north of the Court House. Testing consisted of auger testing
and the excavation of larger trenches. Along the rear wall of the east wing of the Court House
(dates of construction 1765 and 1802) a trench measuring 12.5 by 4 ft. was eventually excavated,
uncovering a circa 1805-06 brick foundation wall, and remnants of late nineteenth and early
twentieth century foundations. Artifacts were sparse in these excavations (Guerrant 1984).

At the western end of the yard a trench eventually measuring 13 by 4 ft. was excavated.
Guerrant’s work here revealed that the brick bulkhead entrance or stairwell located in the 1950s
restoration was attached to a late-eighteenth-to-early-nineteenth-century brick foundation, a
foundation and cellar that had not been previously documented on the site. The stairwell had been
thoroughly excavated and then backfilled with debris associated with the 1950s restoration. The
cellar apparently was associated with the circa 1857 jail. The bulkhead entrance had not
functioned well historically, and evidence of shoring made during the nineteenth century was
observed and recorded. Because the excavations were intended to document the possible presence
of intact archeological remains, only modern levels were dug, and few artifacts were retained to
assist in determining the relative dating of site stratigraphy (Guerrant 1984).

In this portion of the yard segments of an unmortared stone foundation were present suggesting
that portions of the earlier seventeenth-century Court House were intended to carry a frame
structure. Most of this earlier foundation was determined to have been disturbed by later pipe
trenching.

When the sequence of buildings and the identification of the various structures in this portion of
the site had been explained, Guerrant’s 1982 excavations were ceased. The seventeenth-century
foundation sections were preserved through the incorporation of those remains into the landing
terrace for the access ramp, and it was recommended that only shallow-rooting plantings be used
in the area where the nineteenth-century cellar was discovered. Guerrant noted that the discovery
of a previously unrecorded structure was a significant find and that “it is doubly important to
preserve these remains intact until sufficient money and time can be dedicated to excavate them
properly” (Guerrant 1984). In her report of the excavations she recommended that a
comprehensive documentary research program be undertaken focusing on the workhouse and the
prison, reflecting that “in this way some of the puzzles in the present courtyard may be solved in
the future” (Guerrant 1984).

1.4.3 PLAZA EXCAVATIONS IN 1995

Over a decade after Guerrant’s work at the Court House Delaware State Museums (DSM) and
Delaware State Historic Preservation Office (DESHPO) staff conducted test excavations in June
1995 (Fithian 2003). Under the direction of DSM archeologist Charles Fithian, this testing was
conducted preparatory to potential intrusion into the site due to activities related to repairing
structural cracks that had developed in the wall of the circa 1732 block.

Two 5-x-5-ft. excavation units (number units EU2 and EU3, see Figure 4) were excavated
immediately next to the southeast corner of the circa 1732 block. The stratigraphic profile was
very simple. It consisted of a single soil level interpreted to be beach sand that served as the
foundation material for the brick paving. While a second level of sand was initially noted, later
examination of the color variation showed it to be from moisture content in the sand and not
actually a distinct stratigraphic layer. The sand was screened and was found to contain a low
density of nineteenth century artifacts. This level extended to undisturbed subsoil which consisted
of a yellow to yellowish brown sandy clay (Fithian 2003).

1.0 INTRODUCTION

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

9

At the top of subsoil several post hole features were located that when sectioned were found to
not contain artifacts. They may have been related to scaffolding holes from the original
construction of the circa 1732 block. The largest of these that was encountered was a section of a
linear feature that paralleled the face of the circa 1732 block. This feature was approximately 3.5
ft. in width at the top. This dimension may be wider due to the feature extending into the next
unit, which was not excavated. It was between .80 and .85 ft. in depth and contained thin layers of
water deposited, silty soils. This rather large feature also contained a variety of artifacts that dated
to the eighteenth and early nineteenth centuries. These consisted of tobacco pipe fragments,
ceramics, yellow brick, straight pins, lead shot, and a few faunal remains. Two circular features of
unknown date also intruded into this feature. Its orientation with the building, and the presence of
water deposited soils, suggest this feature may have been a drip line formed by water coming off
of the roof of the circa 1732 block. It may also have been a more generalized, open erosional
feature. Both would have been wide enough to collect a variety of artifacts that were deposited as
a result of daily activities. Similar features containing comparable artifact assemblages were also
found in excavations at the State House on Dover Green. The presence of this feature may
provide a reason for the need to construct the plaza in the early nineteenth century. Because the
structure was situated on a rise or knoll, erosional destabilization of the south face may have
begun to make entry into the building difficult and the area unsightly for such a public structure.
The more substantial brick and masonry plaza would have eliminated this problem (Fithian
2003).

In addition to these features, one intrusive feature was encountered. A concrete/cement footer was
found near the southeast corner of the circa 1732 block, and was probably inserted there during
the 1950s restoration. This was the only feature that was intrusive into an otherwise nineteenth
century and earlier yardscape that persists under the brick paving (Fithian 2003).

Fithian’s investigation, though limited in scope and area tested, marked the first time that any
archeological work had been conducted on the south side of the Court House. Previous work had
examined the interior of the Court House and the rear or east side of the Court House. His testing
revealed that intact archeological remains, possibly dating to the early periods of the occupation
of the Court House lot, were present beneath the bricks of the plaza.

2.0 FIELD INVESTIGATIONS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

10

2.0 FIELD INVESTIGATIONS

2.1 INTRODUCTION

Archaeological testing of the New Castle Court House plaza was necessitated by the proposed
renovation work that entailed the partial removal of the foundation material underlying the brick
paving. This excavation work was in effect the destruction of a portion of the site’s historic
fabric. Based on the results of the 1995 testing, the plaza area was expected to be archaeologically
complex. Anticipated remains included, but were not limited to, late seventeenth-century and
early eighteenth-century features related to the pre-1732 Court House, builder’s trenches, drip
lines, foundations of the nineteenth-century portico, other step and porch foundations/footers,
post holes, construction/renovation deposits, midden deposits, and buried landscape horizons that
were sealed under the paving foundation fill.

2.2 FIELD METHODS

The original work plan specified using a preexisting archeological grid established for
archeological fieldwork within the town block bounded by Delaware, Harmony, Second, and
Third Streets in downtown New Castle, Delaware. The advantages to using this system could not
overcome the problems inherent with its application. The pre-established site grid would have
precluded the alignment of the excavation transects with the Court House and plaza and would
have complicated the process of unit placement. Utilization of this ‘master’ grid would also have
made the process of feature identification more difficult, since the majority of features were
expected to relate to the construction of the Court House, it was logical to assume that overall
feature orientation would align to the Court House. With these problems in mind and after
consultation with the DSM it was decided to orientate the excavation grid with the Court House
and plaza (Figure 4). This was identical to the field methods employed during the 1995
archeological fieldwork; in fact the previously excavated units were incorporated into the current
excavation grid. Full units, measuring 5-x-5-ft., were emplaced adjacent to the exterior of the
central block and wing foundations while partial units flanked the plaza’s edge. Elevations were
recorded with an optical transit during the fieldwork and these measurements are relative to the
DSM site grid datum or brass cap, located west of the Court House. An arbitrary 0-ft. elevation
was assigned to the top of the datum since its exact elevation was unknown at the time of
excavation.

Prior to the removal of the paving foundation fill, test units were strategically placed to recover
sufficient stratigraphic profiles of the west and east plaza sections. Individual unit profiles were
compiled to form an aggregate profile or cross-section of the tested areas. The plaza section
adjacent to the center block were of primary concern because plaza restoration included the
installation of downspout drains, which extended below grade from the southwestern and
southeastern corners of the circa 1732 block toward Delaware Street. Two north-south orientated
transects were emplaced along the east and west sides of the circa 1732 block. Beginning at the
south face of the east and west additions, they extended to the face of the retaining wall that
parallels the south façade of the structure. The southeast corner units were placed over the 1995
excavation units, both excavated and unexcavated. This transect consisted of four full 5-x-5-ft.
units and one 2.25-x-5-ft. unit. The southwestern transect contained 3 full 5-x-5-ft. units and one
enlarged 5.7-x-5-ft. unit.

Two additional east-west orientated transects were excavated on either side of the central block.
Within the eastern plaza section, an initial series of units were placed in a checkerboard design,

2.0 FIELD INVESTIGATIONS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

11

extending from the eastern edge of the north-south transect, continuing across the façade of the
1765/1802 wing, and terminating against the stone retaining wall. The alignment of these units
consisted of six full 5-x-5-ft. units and one partial unit of 1.7-x-5-ft. On the opposite end of the
plaza, a line of units began at the western edge of the north-south transect, extended across the
façade of the 1845 wing, and terminated against the retaining wall. The alignment of these units
consisted of five full 5-x-5-ft. units and one 4-x-5-ft. unit.

These east-west and north-south transects formed a ‘T-shaped’ configuration with the head of the
“T” abutting the circa 1732 block. The alignment of the units effectively sectioned the plaza area
and provided a complete stratigraphic profile of this portion of the site. Due to the limited space
between the façade of the circa 1732 block and the retaining wall, and because of possible
subsurface remains, no east-west profiles were planned for this area.

Six additional units were excavated within the east plaza that were not part of the original scope,
but were supplemented during fieldwork to further explore and document a feature beneath the
plaza fill in this section of the plaza. These additional units combined with the original east-west
transect effectively blocked out the central portion of the plaza fronting the 1765/1802 addition.
The total amount of test units excavated during this project amounted to twenty-two full 5-x-5-ft.
units, one enlarged 5-x-5.7-ft. unit, and three partial units of varying dimensions.

Unit excavation was by stratigraphic layer, or natural level, with undisturbed subsoil (B-horizon)
exposed in many of the hand-excavated units. Proposal guidelines stipulated that excavation
depth would fully extend to this lower horizon within the north-south orientated transects while
the remainder of the units should stay within the ten-inch (.85 ft.) limit of excavation, a depth
stipulated by the renovation requirements. During the course of the fieldwork it became apparent
that plaza fill deposits far exceeded the renovation cut-off depth in the majority of the sampled
areas and in order to map the underlying features, excavation depth was extended in the majority
of the units (Plates 1 and 2). Depth of deposits within the western section of the circa 1820 plaza
remained within the restoration excavation limit, while fill deposits approximately 2 ft. in depth
were identified within the remainder of the tested areas.

Once the fill deposits were adequately sampled and removed, the remainder of the fieldwork
focused on feature identification. Feature excavation was never intended to be a significant part
of the archaeological work. In fact, excavated features were largely limited to those that would be
potentially impacted by the proposed drain alignments and to other unique features; those deemed
to be potentially important to the history of New Castle that could aid in our understanding of the
early Court House and the landform that it occupies.

Excavated soils were screened to recover a sample of the artifacts present within these foundation
fill layers. The recovery of these materials should provide chronological control that could further
our understanding of the plaza’s construction and any subsequent changes that it underwent. Once
screened, the backfill was transported by wheelbarrow to the west side of the Court House and
deposited within a designated area enclosed by safety fence. All fieldwork conformed to the
guidelines established in the Secretary of the Interior’s Standards and Guidelines for
Archaeological Documentation (48FR 44734-37) and the DE SHPO’s Guidelines for
Architectural and Archaeological Survey.

The yardscape adjacent to and in front of the Court House has been sealed for a long period of
time and may potentially provide important landscape/yardscape data; thus the collection of
environmental samples from areas where this data is preserved was strongly advocated. Since this

����������	�
��������
��������
�
�������������������������
��
�
��������������������
�����������	������ �����
��������

����������
��
�� ���
��
�� ���
!�	����"�������
����
�
�����
��

�������������	�
����
����	��������������������	�����������	��������
����������������������

2.0 FIELD INVESTIGATIONS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

14

project entailed mainly mapping and recording, the intensive collection of soil samples for
chemical analysis was not anticipated; a total of 16 pollen and 14 soil samples were collected
during the course of this investigation.

Once the stratigraphic transects were excavated and recording complete, the excavation units
were lined with a commercial weed barrier, or geotextile, backfilled and compressed with a
mechanized tamping machine to the stipulated limit of excavation. In most instances screened fill
was used in the backfilling of the units, but in some instances unscreened foundation fill was
removed directly from unexcavated areas and deposited into open units. Once the measured unit
excavation was completed, the remainder of the plaza material was removed.

A subcontracting firm undertook the excavation of the remaining foundation material. Due to the
limited space within the plaza, all fill material was removed by hand and transported to dumpsters
located on the western and eastern sides of the plaza by wheelbarrow. The current and previous
excavations demonstrated that the foundation fill deposits varied considerably in depth across the
plaza, ranging between 0.2 and 2 ft. in thickness. The contractor removing the sand was
instructed to excavate no deeper than 0.85 ft. on the eastern plaza and to a six-inch (0.5 ft.) depth
on the western plaza. The limited depth of excavation on the west plaza was a compromise
between the contractor performing the renovation work and to the shallow depth of intact
archeological features within this section of the project area. The primary goal was to preserve
any subsurface remains in situ. Archaeological staff was present to monitor the removal of this
material within the western two thirds of the plaza. It was deemed unnecessary to monitor the
excavation in front of the west wing because the depth of foundation material exceeded the limit
of excavation required by the restoration work.

After the foundation materials were removed, or when sufficient area was cleared, the next phase
of the investigation entailed the complete mapping and recording of the newly exposed
archaeological features. A photocopy of the architectural plan drawing of the proposed plaza
renovation, supplied by the DSM, was used as the foundation for the archeological base map, on
which all plan drawings appear (Figures 5 and 6). Unfortunately the east to west orientated
transects did not align correctly; archeological field measurements disagreed to a small
percentage with what was indicated by the architectural base map. This discrepancy is likely due
to a photocopying error of the original map. The finalized map has been aligned to correspond
with JMA’s field measurements. Black and white as well as color slide photography
supplemented the recording process. Geotextile was again used to cover the newly exposed
archeological features. Geotextile was used not only to protect the archeological resources during
the subsequent renovation, but to also provide a permeable cloth at the base of the excavated units
that may help to delineate the tested areas for future archeologists. To aid in this process, 2003
dated pennies were placed beneath the geotextile across the site and some of the excavation
corner nails were left in place; these nails are demarcated on the base map.

2.3 LABORATORY METHODS

Recovered artifacts were processed and handled through accepted archaeological procedures. All
processing of materials was in accordance with Delaware State Museums’ Standards and
Guidelines for the Curation of Archaeological Collections. Laboratory analysis included cleaning,
be identified as to material, temporal or cultural/chronological association, style, and function.
Analysis sought patterns in the relative composition of the recovered artifact assemblages,
particularly to the extent that such patterns may indicate the functional nature of the assemblages

�� ��

�

��

�
�

�
�

�
��

�
��

	

�

�

��
�

���

���	

����

���

����

����

���

����

����

����

����

��

��� ��� ��

���

���

���

�������

��
�

��

��
�

��
�

��
�

��
�

����

���

����

��

��
	

����

���	

����

���� ����

����

����

��
�

���

����

����

����

���

��
�

��
�

����

����

����
���

����

����
���

����

���	

����

����

���

��

���

���

��

���

��
�

��� ��
�

��
� ��
�

��

���

��
�

���

���	

����
���

�����

�
��
��

����	�
��
���

������
��
���
����

����	�
��
���

����	���
����
�����

����
�
�	������
��

����	�
��
���

�
���������
��
	

�����

����	�
��
��� ����
!�
�������

 ����
!�
�������

����
"����
	

#�$%

�� � ���

�� � ��

&�	��
	"�����	�
�

��
�

�������	�

�
	��
�
'
$
���
(�������
�����
 ����"

�%%)
�������	�
�

*�	�
+���, �-
��	�
+���,

��������	��
����
��������
��
�������������������
��������

����� ����������!""!#	

�
���������
��
	

&�	��
�	������

�����
,����
!��
���	�
.����

���

����
,���

������
,���

����	�

���
�,.��	�
�	
�

����	�

���
�,.��	�
�	
�
/
�
!������
���	-
��	�
0

���	����
���
�,

��
�����."����

&�	����1�
���
�,

�
���������
���	�
!��
���	�
�
��
�
/��
(0

�������
�����	�
/��
*0

���
��

�	�
��!�
	

�����

�������	�

�
	�

��������	��
����
�����������������
��
���
��������
�������������������

����� ����������!""!#	

����
����

����

����

����

���	 ���

����

����

��	�

��
�

��
�
��
�

��
�

��	�

��
	
��

��
�

��
�

���	

����

����

����
���

���� ����

��		 ��	� ��	� ��	�
��	�

���� ����

����

����

����

����

����

��
��

����

��
�

��
��

����

����

����

��
�

����

��
�

��
��

��������

����

����

���

��	

��

���

���

���

���

���
���
���

��
��

�����������	
��
�����
�������

��
��

��
�	

�
�

�

�����������	
��
�

���	

���	

���	

���	

��
����	����

��
��	����

��
�����

�
��

��
��

��
��

�
���

��
�

��
��

��
��

��
	

��

�

�����

�
������������

�
������������

�
�

�
�

�
��

�
��

	

�

�

��
�

����

!�
��"� �
��
�#��$

%��
��
� ��&�

��������

����

����

�
���������
��&
�����
���

'����(

������)� �'�����
�
������)
(

*������
����������
�����+�����&�
�

�� � ���

�� � ��

,���

��	�

-����.���+��/
����
.���+

,���
����
�&���
��

��&���+�&
����&
�����
0)�

������
���)� �

�����

�

��

�� ��

��

!�
��+� �

%��
��
����
�+0���	� �
�

%��
��
����
�+0���	� �
��'
������&�����
�/
����
(

!� �
�������
�+

��
�����0"����

�&�
�������

�&� ���1
����
�+

�
����������	�������&
�����
��
�
��'����(

�
�������������"� ����
���	�
���'���2(

3�
��������	
�� ��4��+���5�
�'���6(

�
����������
&�
�� �'���7��
��,(

���
���
�� � �����
�	 ���

%��������
�&
��

2.0 FIELD INVESTIGATIONS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

17

and/or the site formation processes associated with their deposition. Background and field data
were evaluated, synthesized, and placed in a broader regional perspective based on JMA's
knowledge of regional archeological resources. Historic artifacts, including ceramic, glass, and
metal objects, were identified and analyzed following currently accepted functional and formal
categories. Tobacco pipe bores were measured in increments of 64ths of an inch. Several levels of
artifact analysis were considered appropriate for the investigations, including ceramic and glass
vessel analyses, personal artifact analyses, tobacco pipe analyses, and faunal analyses.

2.4 FAUNAL METHODS

Wherever possible, each bone was identified to species using conventional zooarcheological
techniques (e.g., Grayson 1979, 1984; Klein and Cruz-Uribe 1984). Measurements of the bones
were taken following von den Driesch (1976). When species identification was not possible,
higher order taxonomic categories such as large or medium mammal were used. In the New
Castle Court House assemblage, the category large mammal was used for bone fragments that
might be attributed to cows, large pigs, and or deer. In most cases, these fragments were likely to
be the remains of cattle. The category sheep/goat was used for almost all caprine remains,
although no goat was identified and deer/sheep was used for those few fragments that could not
been definitively assigned to one species or the other. Where possible, age data was recorded
based on the degree of fusion of long bone epiphyses and eruption and observed wear of teeth
(after Bull and Payne 1982; Grant 1982, Grigson 1982).

The importance of each species was quantified in several ways. The relative abundance of a given
species was calculated by adding all bone fragments identified as that species. This is the NISP or
number of identified specimens per taxon. A major failing of NISP calculations is that they do not
allow for bones from a single animal/cut of meat or for variability in the survival and
identification of certain elements. A second estimate of the relative importance of a species
counted the element or body part most frequently identified. This is the MNI or minimum number
of individuals needed to account for the assemblage (Grayson 1984; Klein and Cruz-Uribe 1984).
However, counting “individual” animals presents a problem with historic-period assemblages
where larger animals were divided into smaller cuts of meat or there was a preference for specific
kinds of meat cuts. Where possible, identified bones were attributed to specific meat cuts based
on national standards for the fabrication and butchering of animal carcasses (Ashbrook 1955;
Romans et. al. 1895) and analysis of other historic assemblages (e.g., Pipes 1995). With historic-
period assemblages, the minimum number of meat cuts may be the most meaningful level of
analysis (Schulz and Gust 1983; Lyman 1987).

The potential meat weights of food animals may be calculated using the MNI, but this estimate
does not accurately account for those present as partial animals or smaller cuts of meat. Also,
larger animals (i.e., cow) have a significant weight advantage and may be over-represented. A
more accurate measurement, the biomass, calculated the potential meat weight based on the
weight of the archeological bone. This method assumes that a specific quantity of bone represents
a predictable amount of meat or tissue (Reitz and Cordier 1983). The methods of quantification,
explanation, and interpretation are presented in Section 4.1.

3.0 FIELD RESULTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

18

3.0 FIELD RESULTS

Archeology of the Court House plaza was begun on July 28, 2003, and concluded on October 13,
2003. During this intervening period, JMA excavated a total of 26 full and partial excavation
units on the western and eastern plaza sections, sampled 34 features, and relocated and
documented the location of an additional 55 features across the entire plaza area (Figures 5 and
6).

Organization of the following section will be sub-divided into two main categories. The initial
portion will analyze the stratigraphic construction sequence of the western and eastern sections of
the circa 1820 plaza and the 1845 plaza extension. The stratigraphy within the individual
excavation units will not be discussed, but rather the corresponding stratigraphic units (SUs) or
layers within each plaza section will be analyzed. General artifact class types of each stratigraphic
unit will also be presented. The second section will discuss the features identified during the
fieldwork. These features will be synthesized and where possible, dates assigned and
contemporaneous features will be grouped in lieu of dates, based on similarities of matrix, shape,
location within the stratigraphic profile, etc.

The mean artifact date formula (South 1977) was used to provide a weighted average of the
manufacture dates for the recovered artifacts within the plaza fill deposits and the sampled
features. The mean date was also calculated for the initial and final manufacture date, thus
providing the occupational date range fore each identified layer. The method for dating the
occupation date range was utilized based on applying one degree of standard deviation to each
dated artifact class as discussed by Mrozowski (1984). The terminous post quem (TPQ) for the
artifact assemblage was also established. TPQ dates are defined as the beginning date of the latest
manufactured item, which provides the earliest possible depositional date for each stratigraphic
unit. The artifact assemblage within each stratigraphic unit or layer was quite fragmentary and is
indicative of a secondary deposit. Due to the nature of the deposit, the majority of the assemblage
is comprised of small fragments and the derived dates are based, in some instances, on single
artifacts. Dates calculated from very small assemblages will be indicated when they occur and
these dates should be thought of as general rather than absolute. The artifact inventory for the
New Castle Court House plaza excavations (7NC-E-105A) is contained in Appendix I.

3.1 CIRCA 1820 EAST PLAZA STRATIGRAPHIC UNITS

The stratigraphic sequence within the eastern section of circa 1820 plaza was comprised of four
primary fill layers overlying intact subsoil (Table 1; Figures 7 and 8). Cleanup of organic
accumulation between the brick plaza surface occurred in all of the units. This stratigraphic unit,
not considered to be part of the foundation material, consisted of black (10YR 2/1), very dark
gray (10YR 3/1), to very dark grayish brown (10YR 3/2) loamy sand to loam. Once this layer of
accumulated organics had been removed, the primary foundation material, located at the base of
the brick-paving surface was revealed. This layer consisted of pale brown (10YR 6/3), yellowish
brown (10YR 5/4), light yellowish brown (10YR 6/4), and brownish yellow (10YR 6/6) medium
to coarse sand containing less than 40 percent pea gravel. The outlines of the brick pavers were
often visible at this surface and these ‘brick images’ are the result of organic leaching between the
brick plaza surface into the underlying foundation sand. Thickness was fairly uniform with a
depth range of 0.5 to 0.7 ft. across the eastern plaza section. The second principal fill layer was
not uniformly present across the east plaza and was absent from the profiles in EUs 1 through 3,
corresponding to the extreme northwest and west portions of this plaza section. This fill deposit

��������	��
��
��������
��
������������
�
�����
����������
�����
����������	

��������

�� � ���

�� � ��

�� ��
����������	��
��������� ����

��� 	
��
���
����
������
	
��
���
���������
������
	
��
���
�����
���������
������
���
	
��
���
��������
������
������
��
������
����
����
����
����
�

���
���!��

��� 	
��
���
���"
���������
������
	
��
���
������
���
	
��
���
���������
�����
����
����
��
����
����
����
�������
����
	
��
���
������
	
��
���
���������
������
���
	
��
���
��������
������
����
����
����
����"
���
������
����������

��� 	
��
���#���
������
	
��
���#���
���"
���������
������
	
��
���
���������
������
���
	
��
���
�����
���������
�����
����
��
�����
����
����
����
����
�

���
���!��

��� 	
��
��$
���"
�������
�����
��
%&���
���#	
��
���
�����
�����
����
��
����
����
����
����"
���
������
����������

��� 	
��
���
���������
�����
����
����
��
����'
(#����)��

���� *������
	
��
���
�����
���!�
����
����
����
	
��
���
���������
�����
���
	
��
��$
�������
�����
����
����
����������
������
�����
����"�
������
���
�����
+��������'
��������
������
����

���� ,�������
+����
������
�-������
+����
����'
��&
	.$

���)�
����

����

����

,�����

����������������

���"

(���"

/����
�����
������

����

����
����

����

����
����

�	
���
�����

��

�

�

�

��

��

��

��

/������"

/����
0���

/�����

/�����

�����

�����

�		���
��������� !�

��������	��
��
��������
��
������������
��
�����
�����������
�����
���������	

��������

	
����
�

����������	
���
���

	�������

�� ��
���������������

��
��

���� �����������
��������������������

��
� �����������������

! ����

��
� ��������������������������
�
��

���"��
#"�����������������
� �
����� �����$�����!��%�

���� ����������������

��
� ���������������������������������������

��
� ��������

��
��"�����

���
���
��"
"���
����
� ����������������������������

��
� ��������������������������
� ���

����

��
��"��
� ���
��
����"������
��
#�
���

���� ��������&�������������������&�����������

��
� �������������������

��
� ���������������������

! �
��

��
� ���������������
��"��������
� �
����� �����$�����!��%�

���� �����������

��
� ��������

��
��"�����

�'��& ��
(��

��� ����������������

��
� �������
��"�������)
����
����"������*'������ �
�

���� �������+�!���
� ��������

��
��"��
� ���
���,��!"��������� �����
�
��
#�
���'������ �
�

���� ����������������

��
��"�"���
����
� ����������!�������������������
���������

��
��"'������ �
�

���� -��������,
�
����������.���
���,�������
�'���/��0+���
�(����

���� �����������

��
� ��������

��
��"��
� ���
���,��!"����
��
#�
���'��#

���1�������

���� ��������������
� ���

����

��
��"�"���
����
� ������������

��
� ��������

��
��"��
� ���
���,��!"���

��
#�
���'�����
��������

���� ����������������

����
���
��"�"���
����
� �����������������

��
� ��������

��
��"'���

����������

���� ����������������

��
��"��
� �� �����
�
��
#�
���'������ �
�

����

����

����

����

����
����

����

����

�� � ���

�� � ��

�	
���
�����

��

�

�

�

��

��

��

��

����
������������

����

�������� ���

3.0 FIELD RESULTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

21

was initially identified within EU 6 and thickened toward the eastern and southern edges of the
plaza. The depth of this deposit ranged from less than 0.1 ft. within EU 6 to a maximum
measured depth of 1.1 ft. within EU 11 and a high density of artifacts was noted. Hue and chroma
for this layer ranged from dark yellowish brown (10YR 4/4), brown (10YR 5/3), and yellowish
brown (10YR 5/4) silt loam to silt clay loam mottled with brown (10YR 4/3), yellowish brown
(10YR 5/6), and brownish yellow (10YR 5/6) silt loam with brick and mortar inclusions. The
third fill deposit corresponded to a distinct layer of beach sand that was originally identified
during the 1995 plaza excavation. The munsell color of this lower sand deposit was slightly
darker when compared to the upper sand layer and its texture was less coarse. This layer was
comprised of brown (10YR 4/3, 5/3), dark yellowish brown (10YR 4/4, 4/6), yellowish brown
(10YR 5/4), to light yellowish brown (10YR 6/4) sand to loamy sand with less than 40 percent
pea gravel and thickness ranged from approximately 0.4 to 0.7 ft. within the excavated units. The
lowest fill deposit corresponded to a thin approximately 0.2 to 0.35 ft. wide artifact rich layer that
directly overlay an alluvial wash deposit or intact B horizon. The base fill, originally assigned
Feature 19 when it was initially identified, was encountered within 10 excavation units on the
eastern plaza (corresponding to EUs 6 through 9, and 23 through 28). This stratigraphic unit
typically consisted of dark grayish brown (10YR 4/2) to brown (7.5YR 4/3, 10YR 4/3) loamy
sand to silt loam with brick and mortar inclusions as was similar in appearance and artifact
content to the second fill layer. Overlying a portion of the subsoil within the southeastern most
units, was a thin alluvium, ranging in thickness from 0.01 to 0.31 ft., comprised of yellowish
brown (10YR 5/4) silt loam to silt. Subsoil on the east plaza consisted of yellowish brown (10YR
5/4, 5/6) silt loam to silty clay loam.

Table 1. Stratigraphic Units within the Eastern Plaza

SU Level Description TPQ Mean Standard Deviation
Date Range

Corresponding Unit and Level
Designations

A Organic Accumulation 1895 1835.8 1766.5-1905.0 1.1, 4.1, 5.1, 6.1, 7.1, 8.1, 9.1, 10.1, 11.1, 12.1

B Upper Sand Deposit 1810 1790.3 1767.1-1813.5 1.2, 4.2, 5.3, 6.2, 7.2, 8.2a, 8.2b, 9.2, 10.2,
10.3, 11.2, 12.2

C Upper Silt Loam Deposit 1795 1779.3 1751.6-1807.0 4.3b, 5.5, 6.3, 7.3, 8.3, 9.3, 10.4, 11.4, 12.4

D Lower Sand Deposit 1779 1754.9 1726.4-1783.3 1.3, 4.4, 5.6, 6.4, 7.4, 8.4, 9.4

E Lower Silt Loam Deposit
(Feature 19)

1810 1778.6 1753.7-1803.5 6.5, 7.5, 8.6, 9.5, 9.5a, 9.6, 23.2, 24.2, 26.2,
27.2, 27.3, 28.2, 28.3

F Alluvium 1779 1785.6 1758.6-1812.6 9.9, 24.3, 27.4, 28.4

G Subsoil (B horizon) --- --- --- 1.5, 4.6, 5.8, 6.6, 7.6, 8.11, 9.10, 23.5, 24.8,
25.5, 26.3, 27.5, 28.5

3.1.1 ORGANIC ACCUMULATION (SU A)

A variety of artifacts totaling 200 were collected from the accumulated organic layer at the top of
the excavation units. Recovered items include floral and faunal remains which includes a seed
and two bone fragments; personal items such as metal and porcelain buttons and a ball clay pipe
bowl fragment; buff-bodied earthenware, redware, creamware, pearlware, and white salt-glazed
stoneware ceramic sherds; unidentified bottle glass; architectural items such as cut/wrought nails,
mortar and brick fragments, and window glass. Modern items were also recovered, such as coal
fragments, a drill bit, a machine made light bulb fragment, and wire nails that accumulated within
the brick voids. The condition of the east plaza was largely undisturbed. The only noted
disturbance related to small fill deposits adjacent to the interior portions of the foundation walls
(attributed to erosion of the original foundation material). These pockets of (recent) fill were
removed separately and typically did not contain any cultural material. A calculated TPQ of 1895,

3.0 FIELD RESULTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

22

a date that is based upon the recovery of a machine made light bulb fragment from EU 1, and a
mean date of 1835.8 for this layer indicates that intrusive disturbances within the hand excavated
units did not introduce substantial quantities of later diagnostic artifacts. This statement is further
supported by the lack of intrusive artifacts in the underlying foundation deposits.

3.1.2 UPPER SAND DEPOSIT (SU B)

A total of 480 artifacts, with an occupation date range of 1767.1 to 1813.5, were recovered from
uppermost sand deposit on the east plaza. Based on a whiteware sherd from EU 4 a TPQ of 1810
was calculated to this stratigraphic unit. Collected items include bone, clam and oyster shell
fragments; brain coral; personal items such as slate pencil fragments, writing slate, ball clay pipe
bowl and stem fragments; ceramics including tin glazed earthenware, buff-bodied earthenware,
redware, white salt-glazed stoneware, domestic gray stoneware, creamware, pearlware,
whiteware, and porcelain; bottle glass including blown-in-mold, free-blown, and unidentified
fragments; unidentified metal; and architectural items such as nails, mortar, brick fragments
including four fragments of yellow brick, and window glass. A total of 40 prehistoric artifacts
were also recovered, totaling 8.3 percent of the assemblage. This artifact category contained 39
flakes (chert, jasper, and chalcedony) and one untyped jasper notched point. As previously
mentioned, only a few intrusive features were documented within this layer and these were
located adjacent to the plaza retaining wall and are probably related to erosion events.

3.1.3 UPPER SILT LOAM DEPOSIT (SU C)

This layer corresponds to an artifact rich deposit beneath the upper sand layer. A total of 658
artifacts were collected and an occupation date range of 1751.6 to 1807 was calculated.
Prehistoric items recovered include a jasper core fragment and ten prehistoric flakes of various
material types. Additional items included faunal material such as bone, brain coral, clam and
oyster shell fragments; personal items included bone and metal buttons, a brass shoe buckle, brass
straight pins, writing slate, ball clay pipe bowl and stem fragments; a range of seventeenth to
nineteenth century ceramics included early refined earthenware such as Metropolitan and
Agateware, tin glazed earthenware, buff-bodied earthenware, redware, white salt-glazed
stoneware, imported and domestic gray stoneware, imported brown stoneware, creamware,
pearlware, and porcelain; glass tableware; unidentified bottle and metal fragments; one brass
tack; and architectural items included cut/wrought nails, red and yellow brick fragments, and
window glass were recovered. A TPQ of 1795 was assigned based on a pearlware sherd decorated
with a polychrome floral underglaze decoration. This item was recovered from EU 11. No
disturbances were documented within this or any of the underlying stratigraphic layers.

3.1.4 LOWER SAND DEPOSIT (SU D)

A total of 263 artifacts were recovered from the lower sand level. The assemblage include faunal
remains such as bone, clam and oyster shell fragments; personal items consisting of writing slate,
brass straight pins, ball clay pipe bowl and stem fragments; a variety of seventeenth to nineteenth
century ceramics composed of tin glazed earthenware, buff-bodied earthenware, redware,
creamware, pearlware, white salt-glazed stoneware, imported and domestic gray stoneware, and
porcelain; free-blown and unidentified bottle glass; a spring; and architectural items such as
cut/wrought nails, brick fragments including three pieces of yellow brick, and window glass.
Based on the recovery of a plain pearlware sherd from EU 8, a TPQ of 1779 was assigned. A date
range of 1726.4 to 1783.3 was calculated for this layer. This constitutes the earliest assigned date
range to any of the fill layers within the east plaza and may be related to the fact that some of the

3.0 FIELD RESULTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

23

artifacts within this deposit exhibited extremely worn edges; a wear pattern most likely caused by
water erosion. This suggests that a percentage of the artifacts were probably imported onto the
site within the fill matrix.

3.1.5 LOWER SILT LOAM DEPOSIT – FEATURE 19 (SU E)

The lowest fill deposit corresponds to an artifact dense layer directly overlying the subsoil and an
alluvial wash on the east plaza. From this layer, a total of 2111 artifacts were collected and a TPQ
of 1810 was assigned based on two sherds of Albany slip stoneware recovered from EU 28.
Recovered faunal material include bone, clam and oyster shell fragments; personal items
consisted of slate pencil and writing slate fragments, marbles, a glass figurine, bone and brass
buttons, an unidentified domestic coin, fan fragments, brass straight pins, a brass safety pin, brass
tacks, glass beads, ball clay tobacco pipe fragments, and gun flint fragments; the ceramic
assemblage, dating from the seventeenth to nineteenth centuries, was composed of tin glazed
earthenware, buff-bodied earthenware, redware, creamware, pearlware, porcelain, white salt-
glazed stoneware, imported and domestic gray stoneware, imported brown stoneware; glass items
included tableware and free-blown and unidentified bottle glass fragments; unidentified metal
objects; architectural items were comprised of cut/wrought nails, mortar, brick fragments
including one yellow brick fragment, and window glass. Prehistoric artifacts, totaling 28,
consisted of four unidentified prehistoric body sherds, one chert core fragment, and 23 prehistoric
flakes of various material types. An occupation date range of 1753.7 to 1803.5 was calculated for
this deposit.

3.1.6 ALLUVIUM (SU F)

An alluvial wash was identified within EUs 9, 24, 27, and 28, the area constituting the
southeastern-most section of the blocked area on the east plaza. An occupation date range of
1758.6 to 1812.6 was calculated from the 52 recovered artifacts. Items recovered include one
quartz flake, 14 bone fragments, nine oyster shell fragments, a ball clay pipe bowl and stem
fragment, one tin glazed earthenware sherd, six redware sherds, five light yellow creamware
sherds, one plain pearlware sherd, a nail, brick fragments, and nine window glass fragments.
Based on the recovery of the plain pearlware sherd from EU 27, a TPQ of 1779 was assigned.

3.1.7 SUBSOIL – B HORIZON (SU G)

The final layer observed during the excavation was the subsoil within the eastern section of the
circa 1820 plaza. This natural horizon was not sampled in any of the units.

3.2 CIRCA 1820 WEST PLAZA STRATIGRAPHIC UNITS

Two foundation deposits, similar to two uppermost fill layers on the east plaza, were documented
within the western circa 1820 plaza section beneath the brick paving surface (Table 2; Figures 9
and 10). Excavation of west plaza began with the removal of a layer of organic debris that had
accumulated between the brick spacers. This layer consisted of black (10YR 2/1), very dark gray
(10YR 3/1) and very dark grayish brown (10YR 3/2) sandy loam to silt loam. Identical to the east
plaza, a layer of beach sand comprised the primary fill within this section of plaza and measured
from 0.02 to 0.41 ft. in thickness. Munsell hue and chroma consisted of brown (10YR 5/3), dark
yellowish brown (10YR 4/4), and yellowish brown (10YR 5/4) sand with less than 30 percent pea
gravel. At the base of the sand deposit was a fill layer that ranged from 0.01 to 0.58 ft. in depth

��������	��
����
��������������
�����������������
�������������������������������� 	

�� � ���

�� � ��

�� ��
�����������	���
������������

���

�
��

���
���

�
�

��	
�

�

�
��

���
���������	�
��
���������	�
��

����
���������������
��������������������� ������������
����������������
�������������
 ������
 �����!�"���#��	��

����
��������������������� �������
��
����������$��������� ������������
���%�
�����
����%�%�

������
 �
��������������������
������������������
����
������&�#����� ����������
����%�
�����
���
 �������'��#%��
����
� �����������������

����
����������$��������� ����������
����%(�)� ���*��

����
�������������������
��
���������������� ����������%���������
 �����

 �����!�"���#��	��

����
��������������
��
����$���"������������������������%����
�����#������
����%��
�������������

����)���������%��
�����%���
������"���
���
 �+,��������
�������������
���%�����������
�����#�%����
 ���-�!�����������%��
������	���%�

���� &,���������������	�����������������%

���� &,����������	�����������������%���
 �"����
���'�
����$�$��������
����������
����%(�."� ���*��

����
���������������� ����������
����%�
����������������%���
 �����!�%�
��
�'�
���$���"�������������
����%(�)� ���*��

����

����

����
����

����

���	

���

���	

���

���	
����

����
����

���� ����

���� /��
�����'������
�������
������'���������(���,�
0&��"��*������

��� 1���%"����#���������
 �
������&������#����� ����������������%�

��������������������� ����������������%������
����������������
���������
����%(�"����������������
����

��� /��
�����'������
�������
������'���������(�
0���"��*������

���
�����������������%���������
 �������'��#%��
�����%��
�������������(
�������2��
����

��	 /��
���������������

��

�����������������
����%�%�

������
 �
���������������� ����������
����%
��
 �������'��#%��
�����������(��������3��
����

���
�����������������������%���
 �"����
���'�
����&�
��������+,�������
����������������
�����������������
����%���
 �������'��#%��
����
� �����������������(��������3��
����

��� 4����	���������������������������
�����#�
�������������	����������������
���������
�����#�
��������������������� ����������������%���
 �"����
�
�'�
����$�$�������� �����������
����%����������������

�
�
����&�
��������&,�����&�#����� ������������������$����	�����
����%
���
�����#�"����
���'�&,���������#
����	�����������
����%������� (�����

����

�	
���
�����

��

�

�

�

��

��

5���

�� � ���

�� � ��

���� ���������	
��
�������������
������������	
��
���
���������������������	
��
���
���������������
����������
����

���� �����������
������������	
��
���������������������������	
��
���
������ ������������ � �����������������������
��	
��
�
�������������	
��
���
���������!��
������	
��
��������� ��������������	
�"��#
�� �
���
��"��
"�����
"�$���
�

���� �����������������������	
��
��������� %�&���
�'�

��	
� (�
��
���#��������
����)��
��
�#�"����
��%�"�*��+!�����'������

��	� ���������	
��
��������� � �������������������������������	
��
��������� %�����������
�
"�

��	� ���������	
��
��������� � �������������������������������	
��
��������� %�����������
�
"�

��
	 �������������������	
��
�������"������� %������ ���

��
� !*�������������������	
��
��������� � �������������������������������	
��
��
�������������
����
���
����������� %�	$����
,���
�
"�

���	 �������������������	
��
��������� � ����������������������
����������� �"�
���
�
��	
�"��#
�� �
���
�� �
��
��
"�$���
�%����������

���� ���������	
��
��������� ������	
�"��#
�� �
���
"�$���
�%����������

��� �
��
���

��
���
�

����

��	

-� �
�

��	�

��
	

���	
����

��
�
.��
��/���

-�����
�

.�������

��	�

��������	
�����
��������
��
������������
��
�����
������������������
����������

����
����

����

�	
���
�����

��

�

�

�

��

��

3.0 FIELD RESULTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

26

and was comprised of dark yellowish brown (10YR 4/4) to yellowish brown (10YR 5/4, 5/6)
sandy loam to silt loam mottled with dark brown (10YR 3/3), brown (10YR 4/3, 5/3), and grayish
brown (10YR 5/2) silt loam to silt with brick fragment and charcoal inclusions. Subsoil consisted
of yellowish brown (10YR 5/4, 5/6) silt loam which was exposed in all of the excavated units
within this section.

Table 2. Stratigraphic Units within the Western Plaza

SU Level Description TPQ MCD Standard Deviation
Date Range

Corresponding Unit and Level
Designations

H Organic Accumulation 1942 1902.9 1863.8-1942.0 13.1, 14.1, 15.1, 16.1, 17.1, 18.1, 19.1

I Sand Deposit 1770 1764.9 1741.1-1788.8 13.2, 14.2, 15.2, 16.2, 17.2, 18.2, 19.2

J Silt Loam Deposit 1779 1743.1 1709.6-1776.5 13.6a, 13.6b, 14.6a, 14.6b, 15.3a, 15.4,
15.8, 16.5, 17.3, 17.4, 18.3, 19.4

K Subsoil (B horizon) --- --- --- 13.11, 14.11, 15.12, 16.10, 17.8, 18.6,
19.5

3.2.1 ORGANIC ACCUMULATION (SU H)

The artifact assemblage recovered from this layer corresponds to small items that have fallen
between the gaps in the brick surface. Architectural items such as screws, nails, discarded brick
fragments, and window glass comprise 87 percent of this layer’s 197 recovered artifacts.
Additional items recovered from this sample include a peanut shell, one glass bead, a brass
straight pin, a metal snap, a 1942 penny, .22 and .32 caliber cartridge shells, a buff-bodied
earthenware sherd, one creamware sherd, a whiteware sherd, and unidentified bottle glass
fragments. An occupation date range of 1863.8 to 1942 was calculated for this layer. As
previously seen on the east plaza, erosional disturbances were noted at the base of the brick
pavers above the interior portion of the stone retaining wall. Within EU 16, the brick pavers had
been mortared in place in an attempt to limit the amount of erosion taking place on the interior
side of the stone retaining wall. Pockets of recent fill were in evidence and these were excavated
and screened separately.

3.2.2 SAND DEPOSIT (SU I)

A total of 181 artifacts were collected and a date range of 1741.1 to 1788.8 was calculated for this
primary fill deposit. Recovered items include oyster shell fragments and one tooth fragment;
personal artifacts consisted of straight pins and ball clay pipe bowl and stem fragments; the
ceramic assemblage included tin glazed earthenware, buff-bodied earthenware, redware, white
salt-glazed stoneware, imported gray stoneware, one imported brown stoneware, and creamware;
unidentified bottle glass; and architectural materials such as nails, brick fragments, and window
glass. It is unclear how this layer relates to the sand layers identified on the east plaza; however
the date range corresponds to that of the lower sand deposit on the eastern plaza section. As with
the lower sand layer on the east plaza, some of the artifacts within this sand deposit exhibited
extremely worn edges; a wear pattern most likely caused by water erosion and this suggests that a
percentage of the artifacts were probably imported onto the site with the sand matrix. Also, 6.6
percent of the assemblage was comprised of prehistoric items, a defining characteristic of the
upper sand deposit on the eastern plaza. The prehistoric assemblage included one chert bifurcate
point, one quartzite chopper, two pieces of fire-cracked rock, and eight flakes. Based on the
recovery of six plain creamware sherds from EUs 13, 18, and 19, a TPQ of 1770 was assigned.
This section of plaza exhibited a large number of significant intrusive disturbances, two of which
can be firmly associated with the 1845 renovation. These include the builder’s trench associated

3.0 FIELD RESULTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

27

with the 1845 wing construction; while the second disturbance relates to the westward expansion
of the circa 1820 plaza. The third group of intrusive features relates to a number of post holes,
some of which may relate to the 1845 construction. However, a number of these post holes are
located a significant distance from the newly constructed wing and may signify the periodic
renovation of the circa 1732 block.

3.2.3 SILT LOAM DEPOSIT (SU J)

A total of 138 artifacts were recovered from this layer including one prehistoric ceramic and six
flakes. Additional recovered items include bone, oyster shell fragments, a gold cuff link, ball clay
pipe bowl and stem fragments, tin glazed earthenware, buff-bodied earthenware, redware,
imported gray stoneware, porcelain, unidentified bottle glass, nails, brick fragments, and window
glass. This layer’s occupation date range was 1709.6 to 1776.5 and a TPQ of 1779 was assigned
based on the recovery of three pearlware sherds from EU 18.

3.2.4 SUBSOIL – B HORIZON (SU K)

This represents the unexcavated subsoil within the western section of the circa 1820 plaza.

3.3 1845 PLAZA STRATIGRAPHIC UNITS

The stratigraphy underlying the western-most section of plaza, a measured distance of 14 ft. from
the interior edge of the 1845 capstone, exhibited a very different stratigraphic construction
sequence than seen elsewhere in the plaza. Four distinct fill layers overlie the historic ground
surface, corresponding to the north profiles of EUs 20 to 22 (Table 3; Figure 8; Plate 3). As seen
previously, the uppermost layer corresponded to accumulated organic debris that had collected
between the brick plaza surface. This spoil consisted of black (10YR 2/1) to very dark grayish
brown (10YR 3/2) loam. Immediately underlying the extant brick pavers was a very thin
foundation sand, measuring less than 0.24 ft. in thickness, comprised of brown (10YR 5/3) sand
to yellowish brown (10YR 5/4) loamy sand with less than 30 percent pea gravel. Beneath this
primary foundation material was a second, relatively thin deposit, with a maximum depth of .23
ft. This layer consisted of brown (10YR 5/3) to pale brown (10YR 6/3) sandy clay loam
containing brick and mortar inclusions. Although not uniformly present within these units, it
appears to represent a transition between the overlying foundation sand and the underlying
demolition layer. The third layer measuring 0.39 to approximately 1.5 ft. in depth comprised the
bulk of the fill material within the 1845 plaza and appears to constitute a brick and mortar
demolition deposit, containing more than 90 percent brick and mortar by volume. This layer
appears to represent the destruction material associated with the pre-1845 western addition. What
little soil was present within this layer consisted of brown (7.5YR 4/3, 10YR 4/3) loamy sand.
Underlying this demolition layer, adjacent to the circa 1820 foundation wall and overlying the
original ground surface, appeared to be the final fill deposit. This layer, comprised of dark olive
brown (2.5Y 3/3) sandy loam, may represent a transition between the overlying brick/mortar
demolition layer and the underlying horizon. The lowest excavated level corresponded to the
historic ground surface. This buried surface appears to represent a plowzone, or Ap horizon,
based on the presence of an abrupt lower boundary at the base of the layer. Hue and chroma for
this horizon consisted of olive brown (2.5Y 4/4) sandy loam with pockets of brownish yellow
(10YR 6/6) silt loam. Unexcavated Subsoil, or B horizon, was composed of yellowish brown
(10YR 5/4) silt loam to sandy clay loam with a 40 percent mottle of pale brown (10YR 6/3) silt
loam. The density of artifacts from this plaza section was quite low. In fact, only one diagnostic

����������	
����
�
�����
����������
������������������
����
�
���������������������
������������
��
�����
����
��
���� �!���� �"���#� �����$%���&���'�(��� ������ ���
���������������
���

$%���&�����(�������
���

3.0 FIELD RESULTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

29

artifact was recovered from the organic deposit and the sand layer, while the upper transition and
brick demo layers contained two and three dateable artifacts respectively. The assigned dates for
the upper four layers, corresponding to stratigraphic units L through O, should be used
tentatively.

Table 3. Stratigraphic Units within the Western Plaza Expansion

SU Level Description TPQ Mean Standard Deviation

Date Range
Corresponding Unit and

Level Designations
L Organic Accumulation 1779 1804.5 1804.5 20.1, 21.1, 22.1

M Sand Deposit 1740 1757.5 1757.5 20.2, 21.2, 22.2

N Upper Transition Level 1780 1804.75 1804.5-1805 20.3, 21.3, 22.3

O Brick and Mortar Demolition
Level

1795 1804 1796.9-1811.2 20.4, 21.4, 22.4

P Lower Transition Level --- --- --- 20.5

Q Buried Topsoil (Ap horizon) 1779 1800.4 1795.7-1805.1 20.7, 22.6

R Subsoil (B horizon) --- --- --- 20.9, 22.7

3.3.1 ORGANIC ACCUMULATION (SU L)

A total of 38 artifacts were collected from the accumulated organic material between the brick
spacers within this newest constructed section of the plaza. Recovered artifacts include coal,
oyster shell fragments, one pipe stem fragment, a pearlware sherd, unidentified bottle glass,
machine made screws, nails, and window glass. A TPQ of 1779 was calculated for this level
based on a plain pearlware sherd from EU 22. This sherd of pearlware represents the only
diagnostic artifact from this assemblage and this date should be used with care.

3.3.2 SAND DEPOSIT (SU M)

Only 29 artifacts were recovered from the sand layer within the 1845 plaza section. Recovered
items include one chert flake, coal, bone, oyster shell fragments, redware, an unidentified ceramic
with a blue glaze, white salt-glazed stoneware, free-blown bottle glass, tin flashing, nails, brick
fragments, and window glass. The only dated artifact from this assemblage consisted of a white
salt-glazed stoneware sherd from EU 21. A TPQ of 1740 was assigned to this layer, but based on
the porosity of dateable artifacts this date should be used tentatively.

3.3.3 UPPER TRANSITION LEVEL (SU N)

A total of 58 artifacts were recovered from this level including one chalcedony flake, coal, bone,
oyster shell fragments, a brass button, redware, pearlware, porcelain, unidentified bottle glass, a
metal storage lid, metal hardware, nails, mortar and brick fragments, and window glass. A
molded pearlware sherd within EU 21 yielded a TPQ of 1780. Because of the small dated
assemblage, these dates should be used cautiously.

3.3.4 BRICK AND MORTAR DEMOLITION LEVEL (SU O)

Only 121 artifacts were collected from this architectural demolition layer. The majority of
artifacts were comprised of mortar and brick fragments, tin flashing, nails, and window glass. The
brick and mortar was not weighed in the field due to the sheer quantity that was present.
Additional non-architectural artifacts include bone, clam and oyster shell fragments, a brass
button, a brass straight pin, redware, creamware, pearlware, and an unidentified bottle fragment.

3.0 FIELD RESULTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

30

A TPQ for this destruction layer was 1795 based on a hand-painted underglaze pearlware sherd
recovered from the north bisection of EU 22. An occupation date range of 1796.9 to 1811.2 was
calculated based on a light yellow creamware sherd and two pearlware sherds. Due to the small
quantity of datable artifacts, these dates should be thought of in extremely tentative terms.

3.3.5 LOWER TRANSITION LEVEL (SU P)

A total of 39 artifacts were recovered from this level in EU 20 including coal, oyster shell
fragments, a slate pencil, redware, unidentified bottle fragments, nails, mortar and brick
fragments, and window glass. Due to the lack of diagnostic artifacts no dates could be assigned to
this layer.

3.3.6 BURIED TOPSOIL – AP HORIZON (SU Q)

A total of 103 artifacts were recovered from the buried topsoil beneath the 1845 plaza including
bone, clam and oyster shell fragments, one brass straight pin, redware, creamware, pearlware,
porcelain, unidentified bottle fragments, nails, brick fragments, and window glass. A date range
of 1795.7 to 1805.1 was derived for this layer, while a TPQ of 1779 was assigned based on the
recovery of a four plain pearlware sherds from the north bisection of EUs 20 and 22.

3.3.7 SUBSOIL – B HORIZON (SU R)

This represents the unexcavated subsoil bounded by the circa 1820 and 1845 retaining walls. This
was not sampled in any of the units.

3.4 PLAZA ELEVATIONS

Latrobe’s 1804-05 drawing shows the south façade of the Court House and its topographic setting
prior to the construction of the plaza (Figure 3). One of the primary goals of the fieldwork was to
determine how much of the original landform remained intact beneath the plaza. It is fairly
evident from the elevation discrepancy between the plaza and the surrounding sidewalk that a
substantial portion of the landform outside of the plaza footprint was removed to allow for the
road grading and sidewalk construction, but the extent of disturbance underneath this area was
not known prior to the field investigations.

Disturbances within the circa 1820 plaza footprint, aside from the construction of the retaining
wall, appear limited to the cutting and removal of the historic topsoil. The preparation of the
ground surface was likely accomplished in order to provide a solid base for the newly deposited
foundation material. The substratum elsewhere in the circa 1820 plaza appears largely intact. This
conclusion is based on the elevation of the circa 1732 and 1765 Court House foundations which
were both constructed directly on top of the subsoil prior to the plaza construction. The elevation
beneath the building foundation and under the surrounding plaza is comparable. Therefore, the
highest point of the knoll would correspond to the section of plaza fronting the 1845 wing; the
landform gradually slopes toward the east, west and south, with a more noticeable slope within
the expanded western section of plaza (Figure 3).

The plaza surface had been intentionally sloped toward the south and east away from the Court
House. This slope enabled adequate drainage of rainwater and prevented pooling of water next to
the Court House foundation(s). A north-to-south slope of 0.35 ft. was documented for the plaza
surface in front of the 1765/1802 and 1845 additions (Figures 8 and 10), while the surface of the

3.0 FIELD RESULTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

31

Court House plaza gradually sloped from west to east losing 1.5 ft. in elevation from the western
plaza edge to the eastern extreme (Figures 7 and 9). The height of the capstone at the western end
of the plaza measures approximately 1 ft. above the lawn surface, and has an absolute elevation of
1.3 ft. The capstone on the eastern end of the plaza measures approximately 3 ft. above the
sidewalk, for an absolute elevation of (0.2) ft. This slope is similar, but not identical to the natural
slope of the landform, as indicated by the remnant height of the intact subsoil within the plaza
footprint. The highest elevation of intact subsoil within the circa 1820 plaza measured 0.3 ft.
above datum in front of the 1845 Court House addition, while the lowest measured elevation of
intact subsoil occurred at the eastern end of the 1765/1802 addition within EU 12 at (2.2) ft.
beneath datum height, an elevation loss of approximately 2.5 ft.

The north-south slope of the subsoil fronting the Court House wings varied substantially. The
measurement on the eastern section of plaza was incomplete due to an erosional feature (23) and
the circa 1820 plaza builder’s trench (22) at the southern end of the plaza. Therefore, comparison
measurements of the subsoil were taken at the exterior of the 1765/1802 addition and at 17.5 ft.
south of the east wing addition. An elevation loss of 1 ft. was documented for the intact subsoil
within this section. The elevation change exhibited on the western section of the plaza was quite
different; the intact ground surface (as evidenced by the subsoil) appears fairly level within this
area.

It appears that the natural landform within the western 40 percent of the plaza fronting the 1845
wing is largely intact with only a small area removed for the construction of the original circa
1820 retaining wall. The highest recorded elevation of intact subsoil within this enlarged portion
measured (0.85) ft. beneath the site datum. While the measurement of intact subsoil adjacent to
the east side of the circa 1820 foundation wall measured 0.3 ft. above datum height, an aggregate
difference between these two measurements of 1.15 ft.

All of the brick pavers within both plaza sections used sand as the primary foundation material.
Aside from this, the circa 1820 and 1845 sections appear to have used largely dissimilar
construction techniques. The circa 1820 section underwent a purposeful preparation that included
the removal of the original topsoil in order to fully expose the underlying subsoil. This was
similar to the construction of the circa 1732 and 1765 sections of the Court House. Neither
section was excavated into the substratum, but both sections appear to lie directly atop the
subsoil. Once the topsoil was removed, the plaza was filled with up to four layers of material to
its current height. The depth of this construction material ranged from approximately 2 ft. at the
eastern end of the plaza to less than 0.2 ft. on the western plaza. The expanded section of the west
plaza did not undergo such a preparation. The underlying topsoil remains intact at the base of the
expanded section’s stratigraphic profile. Overlying this intact, natural horizon was a single
primary fill layer corresponding to the destruction of the pre-1845 wing.

3.5 IDENTIFIED FEATURES

A total of 89 features were either identified or relocated during the current fieldwork, for an
aggregate total of 96 features identified during the 1995 and 2003 field seasons. Of this total, 41
features were located on the eastern plaza section and an additional 55 were identified on the west
and central plazas (Figures 5 and 6). Information concerning feature designation, size, and feature
matrix has been summarized (Table 4). Main category types and sampled features within each
category are analyzed. Feature categories include a brick drain, brick foundation, 1845 builder’s
trench, burnt area adjacent to 1845 wing, cellar hole, erosion trenches and drip lines, modern

3.0 FIELD RESULTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

32

disturbance (concrete footers and flagpole foundations), palisade trenches, plaza construction
elements, portico foundation, and post holes.

Table 4. Feature List Summary

Fea. Identification Size and Depth (ft.) Location Description (Munsell Color and Texture)

1 irregular stain 2.15? x 1.00 EU 2 1995 DSM excavation

2 post mold and hole¹ 0.95 x 0.95; 0.70 EU 2 1995 DSM excavation

3 post hole¹ 0.62 x 0.62; 0.45 EU 2 1995 DSM excavation

4 post hole 0.75 x 0.75 EU 2 1995 DSM excavation

5 post mold and hole¹ 1.30 x 1.15; 0.55 EUs 2 and 6 1995 DSM excavations; light gray (10YR 7/1)
decomposing mortar post mold within a brown
(10YR 5/3) loamy sand post hole

6 concrete footer EU 3 1995 DSM excavation

7 erosion trench 5.00? x 3.6?; 0.80 EU 3 1995 DSM excavation

7A post hole 1.50 x 1.30 EU 3 1995 DSM excavation

8 post hole¹ 1.20 x 0.90; 0.70 EUs 3 and 4 1995 DSM excavations; yellowish brown (10YR
5/8) sandy loam

9 post hole¹ 2.00 x 1.40; 1.65 EU 1 dark yellowish brown (10YR 4/4) loamy sand
(loosely compacted)

10 post hole¹ 1.20 x 0.65?; 0.20 EU 1 grayish brown (10YR 5/2) silt loam with brick
fragment and charcoal inclusions

11 post hole 1.70 x 1.10 EU 1 brown (10YR 5/3) silt loam mottled with gray
(10YR 5/1) and pale brown (10YR 6/3) silt loam

12 post hole 0.80 x 0.75 EU 1 grayish brown (10YR 5/2) silt loam

13 small irregular
stain; possible post
hole

0.80 x 0.50 EU 1 brown (10YR 5/3) silt loam mottled with grayish
brown (10YR 5/2) and brownish yellow (10YR 6/6)
silt loam

14 post hole¹ 1.00 x 0.70; 0.32 EU 1 brown (10YR 5/3) silt loam mottled with grayish
brown (10YR 5/2) and brownish yellow (10YR 6/6)
silt loam

15 post hole¹ 1.00 x 0.80; 0.20 EU 1 brown (10YR 5/3) silt loam mottled with grayish
brown (10YR 5/2) and brownish yellow (10YR 6/6)
silt loam

16 post hole¹ 1.30 x 0.95; 0.55 EU 1 brown (10YR 5/3) silt loam mottled with grayish
brown (10YR 5/2) and brownish yellow (10YR 6/6)
silt loam

17 post hole 1.52 x 1.20 EU 1 brown (10YR 5/3) silt loam mottled with grayish
brown (10YR 5/2) and brownish yellow (10YR 6/6)
silt loam

18 post hole 1.10 x 0.80 EU 1 brown (10YR 5/3) silt loam mottled with grayish
brown (10YR 5/2) and brownish yellow (10YR 6/6)
silt loam

19 patio fill layer¹ 20.0? x 16.80?; 0.35 EUs 6 - 9, 23
- 28

dark grayish brown (10YR 4/2) to brown (7.5YR
4/3, 10YR 4/3) loamy sand to silt loam with brick
and mortar inclusions

20 cellar hole¹ 11.35? x 4.60; 2.60 EUs 8, 9, 23,
24, and 25

layered brown (10YR 5/3) brown heavy silt loam
with yellowish brown (10YR 5/4) and grayish brown
(10YR 5/2) silt loam containing yellow wood, brick,
coral, and stone fragments

3.0 FIELD RESULTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

33

Fea. Identification Size and Depth (ft.) Location Description (Munsell Color and Texture)
21 circa 1820 mortared

stone plaza-
retaining wall

c. 2.50 thick EUs 5, 12, 16,
and 19; west,
central, and
east plazas

mortared field stone, exterior faced only

22 builder's trench
associated with
circa 1820 retaining
wall¹

variable EUs 5, 16,
and 19; west
and center
plazas

yellowish brown (10YR 5/4) silt loam with brick
fragment inclusions

23 erosion ditch¹ 5.50 x 2.20; 0.50 EUs 4 and 5 brownish yellow (10YR 6/6) silt loam with 40%
mottle of yellowish brown (10YR 5/4) silt loam with
brick fragment inclusions

24 southern palisade
trench (east plaza) ¹

23.1 x 1.4-1.9; 1.32 EUs 4, 27,
and 28

brown (10YR 5/3) silty clay loam mottled with
yellowish brown (10YR 5/4, 5/6) silt loam

25 erosion ditch¹ 8.40 x 1.20; 0.32 EUs 6, 8 and
26

dark yellowish brown (10YR 4/6) silt

26 post hole¹ 0.70 x 0.45; 0.50 EU 4 brown (10YR 4/3) silt loam with charcoal inclusions

27 northern palisade
trench (west and
central plazas)

44.25 x 1.10 EUs 15, 17;
west and
central plazas

brown (10YR 5/3) silt loam mottled with yellowish
brown (10YR 5/4) silt loam

28 post hole 1.20 x 0.35? EU 17 brown (10YR 5/3) silty clay loam

29 southern palisade
trench (west and
central plazas) ¹

50.85 x 1.60; 2.40 EUs 15, 17,
and 18; west
and central
plazas

brown (10YR 5/3) silt loam mottled with yellowish
brown (10YR 5/4) silt loam

30 erosion ditch¹ 4.85 x 1.50; 0.45 EUs 14 and
15

90% decomposing brick with dark grayish brown
(10YR 4/2) sandy loam, dark yellowish brown
(10YR 4/4) sandy loam, and yellowish brown (10YR
5/4) silt loam

31 post mold and hole¹ 0.95 x .080; 2.06 EU 15 brown (10YR 5/3) loamy sand post mold within a
dark yellowish brown (10YR 4/4, 4/6) silt loam post
hole

32 1845 mortared
stone plaza-
retaining wall

22.00 x 1.90; 1.75 EU 22, west
plaza

mortared field stone, exterior faced only

33 builder's trench
associated with
1845 retaining wall¹

5.00? x 0.65; 1.35 EU 22 brown (10YR 4/3) loamy sand with brick fragment
and mortar inclusions

34 possible post hole 1.40 x 0.85 EU 15 brown (10YR 4/3) silt loam mottled with dark
yellowish brown (10YR 4/6) silt loam

35 post hole¹ 1.10 x 0.90; 0.85 EUs 15 and
16

dark yellowish brown (10YR 4/4, 4/6) silt loam

36 post hole¹ 1.50 x 1.10; 1.79 EUs 15 and
16

brown (10YR 4/3) silt loam with brick fragment
inclusions

37 erosion ditch¹ 9.50 x 2.30; 0.70 EUs 9, 24,
and 28

dark grayish brown (10YR 4/2) silt loam with 10%
mottle of olive yellow (2.5Y 6/6) and yellowish
brown (10YR 5/4, 5/6) silt loam with brick fragment
and charcoal inclusions changing to light yellowish
brown (2.5Y 6/4) silt loam mottled with light
yellowish brown (2.5Y 6/3) and brownish yellow
(10YR 6/6) silt in the southern exposed portion

38 post hole 1.15 x 0.55? EU 23 dark yellowish brown (10YR 4/4) silt loam mottled
with yellowish brown (10YR 5/6) silt loam

3.0 FIELD RESULTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

34

Fea. Identification Size and Depth (ft.) Location Description (Munsell Color and Texture)
39 north/south

orientated palisade
trench (east plaza)

6.70 x 1.90 EUs 9 and 23 brown (10YR 5/3) silt loam mottled with yellowish
brown (10YR 5/4) and dark grayish brown (10YR
4/2) silt loam

40 palisade post mold¹ 1.28 x 0.50; 0.84 EU 16 yellowish brown (10YR 5/4) silty clay loam

41 palisade post mold¹ 1.00 x 0.35; 0.85 EU 16 yellowish brown (10YR 5/4) silty clay loam

42 palisade post mold¹ 0.80 x 0.38; 0.80 EU 16 yellowish brown (10YR 5/4) silty clay loam

43 palisade post mold 1.05 x 0.32 EU 16 yellowish brown (10YR 5/4) silty clay loam

44 palisade post mold 0.70? x 0.35 EU 16 yellowish brown (10YR 5/4) silty clay loam

45 northern palisade
trench (east plaza)

7.55? x 0.90 EUs 7 and 24 pale brown (10YR 6/3) silt loam mottled with
grayish brown (10YR 5/2) and yellowish brown
(10YR 5/6) silt loam with brick fragment and
charcoal inclusions

46 erosion ditch 1.90 x 0.40 EU 24 brown (10YR 4/3) loamy sand with brick fragment
inclusions

47 post hole 1.75 x 1.00? EU 1 brown (10YR 5/3) silt loam mottled with grayish
brown (10YR 5/2) and brownish yellow (10YR 6/6)
silt loam

48 post hole¹ 1.10 x 0.70; 2.00 EUs 13 and
14

yellowish brown (10YR 5/4) silt loam with 50%
mottle of gray (10YR 5/1) silt loam with brick
fragment and mortar inclusions

49 builder's trench
associated with
1845 wing
construction¹

17.30 x 1.50; 2.40 EU 13, west
plaza

light olive brown (2.5Y 5/3) silt loam mottled with
yellowish brown (10YR 5/6) and very dark gray
(10YR 3/1) silt loam

50 concrete footer 1.05 x 0.65; 0.15 EU 14 grayish brown (10YR 5/2) silt loam with 10% mottle
of yellowish brown (10YR 5/4) silt loam overtop
concrete footer

51 post mold and hole¹ 1.30 x 1.20; 1.62 EU 13 very dark brown (10YR 2/2) silt loam post mold
within a yellowish brown (10YR 5/4) silt loam with
50% mottle of gray (10YR 5/1) loam with brick
fragment and mortar inclusions post hole

52 post hole¹ 0.70? x 0.70; 2.00 EU 13 yellowish brown (10YR 5/4) silt loam with 50%
mottle of gray (10YR 5/1) silt loam with brick
fragment and mortar inclusions

53 post hole 1.00 x 0.60? EU 13 brown (10YR 4/3) silt loam with brick fragment
inclusions

54 post hole 0.85 x 0.75 EU 14 light olive brown (2.5Y 5/3) silt loam with 50%
brick fragments

55 post hole 1.20 x 1.10 EU 14 light yellowish brown (2.5Y 6/4) loam

56 post hole 1.50 x 1.15 EU 14 yellowish brown (10YR 5/4) loam with pockets of
pale brown (10YR 6/3) coarse sand

57 post hole 1.00 x 0.45? EU 13 yellowish brown (10YR 5/4) silt loam with 20%
mottle of dark yellowish brown (10YR 4/6) silt and
pockets of brown (10YR 5/3) loam

58 mortared brick wall 16.80 x 1.20; 0.65-
0.87

EU 18, west
plaza

3 to 4 remnant mortared brick courses, broken brick
stretchers (brickbats) primarily used

59 builder's trench
associated with
brick wall¹

17.20 x 0.80; 0.65 EU 18, west
plaza

brown (10YR 4/3) silt loam mottled with yellowish
brown (10YR 5/4) silt loam with brick fragment
inclusions

3.0 FIELD RESULTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

35

Fea. Identification Size and Depth (ft.) Location Description (Munsell Color and Texture)
60 builder's trench

associated with
brick wall¹

17.80 x 1.10; 0.65 EU 18, west
plaza

brown (10YR 4/3) sandy loam with pockets of black
(10YR 2/1), dark brown (7.5YR 3/3), and brown
(10YR 5/3) silt loam with brick fragment and
charcoal inclusions

61 concave brick
drain¹

2.00? x 1.50; 0.50 EU 20 dry-laid brick drain

62 builder's trench
associated with
brick drain

2.00? x 0.20 EU 20 dark yellowish brown (10YR 4/4) silt loam

63 post hole 1.02 x 0.72 EU 26 dark grayish brown (10YR 4/2) silt loam

64 post hole 0.98? x 0.62 EU 7 dark grayish brown (10YR 4/2) silt loam with 40%
mottle of grayish brown (10YR 5/2) silt loam with
brick fragment and charcoal inclusions

65 builder's trench
associated with
circa 1820 retaining
wall

5.30? x 1.20? EUs 27 and
28

brown (10YR 5/3) silt loam with 40% mottle of
yellowish brown (10YR 5/6) silt loam

66 possible post hole 1.90 x 1.80 EU 28 yellowish brown (10YR 5/4) with 30% mottle of
light olive brown (2.5Y 5/4) silt loam

67 post mold and hole 1.15? x 0.85 EU 27 light olive brown (2.5Y 5/4) silt loam post mold
within a yellowish brown (10YR 5/4) silty clay loam
with brick fragment inclusions post hole

68 post hole 1.55 x 0.55 west plaza yellowish brown (10YR 5/4) silt loam with 40%
mottle of a very dark grayish brown (10YR 3/2)
sand and 10% light yellowish brown (2.5Y 6/3) silt
loam

69 post hole 1.25 x 1.17 west plaza yellowish brown (10YR 5/4) silt loam with pockets
of brown (10YR 5/3) sand with brick fragment
inclusions

70 post hole 1.15 x 1.05 center plaza yellowish brown (10YR 5/4) silt loam with 40%
mottle of light olive brown (2.5Y 5/4) silt loam with
brick fragment inclusions

71 post hole 0.70 x 0.60 center plaza light olive brown (2.5Y 5/4) silt loam with 40%
mottle of light yellowish brown (2.5Y 6/4) silt loam
with brick fragment inclusions

72 post hole 1.05 x 0.90 center plaza light olive brown (2.5Y 5/4) silt loam with pockets
of yellowish brown (10YR 5/4, 5/6) sand and silt
loam with brick fragment inclusions

73 post hole 1.10 x ? center plaza light olive brown (2.5Y 5/4) silt loam with pockets
of yellowish brown (10YR 5/4, 5/6) sand and silt
loam with brick fragment inclusions

74 post hole 1.10 x 0.82 center plaza dark yellowish brown (10YR 4/4) silt loam (loosely
compacted) with brick fragment inclusions

75 post hole 1.10 x 0.92 center plaza yellowish brown (10YR 5/4) silt loam

76 post hole 0.60 x 0.50 center plaza dark brown (10YR 3/3) loamy sand with brick
fragment inclusions

77 post hole 1.10 x 0.95 center plaza yellowish brown (10YR 5/4) silt loam

78 mortared stone
portico foundation

11.50 x 9.40 center plaza mortared field stone

79 drip line 7.40? x 0.90 center plaza light yellowish brown (2.5Y 6/4) silt with 20%
mottle of brownish yellow (10YR 6/6) silt

3.0 FIELD RESULTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

36

Fea. Identification Size and Depth (ft.) Location Description (Munsell Color and Texture)
80 erosion ditch 8.60? x 3.90 center plaza light olive brown (2.5Y 5/3) silt loam with 30%

mottle of yellowish brown (10YR 5/4) sand with
brick fragment and mortar inclusions

81 erosion ditch 3.30? x 1.40 center plaza yellowish brown (10YR 5/4) silt loam with 30%
mottle of light yellowish brown (10YR 6/4) silt loam
with brick fragment and mortar inclusions

82 post mold and hole 1.10 x 1.00 center plaza yellowish brown (10YR 5/4) silt loam with 20%
mottle of brown (10YR 4/3) silt loam with brick
fragment inclusions

83 post hole 1.35 x 1.20 center plaza dark grayish brown (10YR 4/2) silt loam with 60%
brick fragments

84 post hole 1.50 x 1.15 center plaza yellowish brown (10YR 5/4) loamy sand with
mortar inclusions

85 erosion ditch 7.00 x 3.20 center plaza brown (10YR 5/4) sandy loam with brick fragment
inclusions

86 post hole 0.63 x 0.54 center plaza light olive brown (2.5Y 5/4) silt loam with 20%
mottle of yellowish brown (10YR 5/6) silt loam with
brick fragment inclusions

87 post hole 0.55 x 0.55 center plaza light olive brown (2.5Y 5/4) silt loam with 20%
mottle of yellowish brown (10YR 5/6) silt loam with
brick fragment inclusions

88 post hole 1.05 x 0.95 center plaza yellowish brown (10YR 5/4) silt loam with 20%
mottle of brown (10YR 4/3) silt loam with brick
fragment inclusions

89 post hole 1.30 x 1.10 EU 25 brown (10YR 4/3) silt loam with 20% mottle
yellowish brown (10YR 5/4) silt loam with brick
fragment inclusions

90 post hole 0.67? x 0.62 EU 25 dark grayish brown (10YR 4/2) silt loam with 20%
mottle of yellowish brown (10YR 5/4) silt loam with
brick fragment inclusions

91 post hole 2.20 x 0.75 EU 25 dark grayish brown (10YR 4/2) silt loam mottled
with brown (10YR 5/3) and yellowish brown (10YR
5/4) silt loam

92 post hole 1.20 x 1.05 west plaza yellowish brown (10YR 5/4) silt loam with pockets
of brown (10YR 5/3) sand with brick fragment
inclusions

93 burnt area¹ 10.70 x 7.00?; 0.20 west plaza black (10YR 2/1), grayish brown (2.5Y 5/2), and
olive silt (5YR 5/6) loam containing pockets of light
olive brown (2.5Y 5/3) silt loam and ash

94 circular concrete
foundation

3.00 x 2.90 east plaza original flagpole foundation

95 circular concrete
foundation

3.50 x 3.50 east plaza current flagpole foundation

¹ indicates that feature was sampled

3.5.1 BRICK DRAIN

Feature 61 is a concave, dry-laid brick drain measuring 1.5 ft. in diameter that was identified at
the base of the brick/mortar destruction layer within EU 20 (Figure 9; Plate 3). The drain is
orientated north-south with the center of the feature measuring 4 ft. west of the circa 1820 plaza
exterior wall and 24 ft. west of the circa 1732 Court House. This feature was located adjacent to
the exterior of the original pre-1845 addition and south of a glazier’s hut that appears on the
1804-1805 Latrobe map (Figure 2). The drain appears to have been excavated into the

3.0 FIELD RESULTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

37

surrounding topsoil and extends into the underlying subsoil. Located within the drain was a
concentration of cinder and coal ash; with recovered artifacts including a coal sample, four pieces
of window glass, and one clear glaze redware sherd. Although no diagnostic artifacts were
recovered, the location of the drain at the base of the plaza fill provides a clear capping date of
1845.

3.5.2 BRICK FOUNDATION

Feature 58
Feature 58 was identified in EU 18 and represents a 1.2 ft.-wide mortared brick foundation, with
three to four extant brick courses (Plate 4). After the remaining foundation material was removed
from the west plaza, the extant feature length measured 16.8 ft. The northern edge has been
truncated by the 1845 wing construction and the southern end was cut by the circa 1820 plaza
construction (Figure 6). The wall was identified underneath the lowest fill layer in EU 18 on the
east plaza and it cuts through a large burnt area, designated Feature 93. Unfortunately, no other
section of foundation wall was identified during the current archeological work. Associated with
the foundation were two builder’s trenches (Features 59 and 60).

Feature 59
Feature 59 represents the western builder’s trench associated with Feature 58 and was identified
at the base of the lower fill layer in EU 18 (Plate 4). The southern 40 percent of the feature was
sampled within this excavation unit and only brick fragments were recovered from the screened
matrix. This feature extends the full length of the remnant foundation wall and it width ranges
from 0.6 to 1.1 ft. in thickness, with the sampled portion measuring 0.8 ft. wide. The base of the
builder’s trench extended to the bottom of the brick foundation wall, a total depth of 0.65 ft.

Feature 60
Feature 60 is the builder’s trench located on the eastern side of Feature 58 (Plate 4). This feature
was also identified at that base of the lowest fill layers within EU 18 and measures 1.1 ft. wide
and extended 0.65 ft. in depth within the sampled portion. Overall, the feature measures 17.8 ft. in
length, or slightly longer than the remnant length of the brick wall and varies in width from 0.6 to
1.1 ft. The southern 40 percent of the feature was sampled. In addition to brick fragments, one
redware sherd and a single fragment of unidentified prehistoric pottery was recovered.

3.5.3 BUILDER’S TRENCH ASSOCIATED WITH THE 1845 ADDITION

Feature 49 denotes the builder’s trench associated with the 1845 wing addition. This feature was
initially identified at the top of the circa 1820 plaza foundation sand layer within EU 13 and was
fully excavated to the base of the 1845 foundation, a total depth of approximately 2.4 ft. beneath
the plaza surface (Plate 5). The 1845 foundation is constructed of reused sleeper stones salvaged
from the New Castle and Frenchtown Railroad and measured approximately 4 ft. in height. The
full length of the feature was documented after the western plaza construction material was
removed. The 1845 builder’s trench extended the full length of the circa 1820 plaza within this
area; extending from the western edge of the circa 1732 block across the façade of the 1845 wing
and it apparently terminates beneath the 1845 front steps (Figure 6). A total of 17 artifacts, in
addition to brick fragments, were recovered including one buff-bodied earthenware sherd, a
redware sherd, one porcelain sherd, four bottle fragments, three cut/wrought nails, and seven
pieces of window glass.

�������������	�
����
����������	�������
��	���������������������������	������ ��������!���	��"#$
���
������������������%��
�	����
	�� �������!�$��&��������
��������������'#����(��� ������
'�$����
�������
	����������������
��������
�
�����)�
�����
�������
����

������!���*
������
�����
������+���
��	������	���,��-�
�������!�.
����/
�����
�	����
	������	
������
��������������������	���� ���������$�

3.0 FIELD RESULTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

39

3.5.4 BURNT AREA ADJACENT TO THE 1845 ADDITION

Although a dark stain was noted during the excavation of EUs 18 and 19, feature identification
was not made until the remainder of the foundation material was removed during the plaza
stripping. At this time, the morphology of Feature 93 became obvious. This area represents a
large burnt area at the top of the subsoil in front of the 1845 wing (Figure 6; Plate 6). The overall
feature dimension is tentative due to the incomplete removal of foundation material during the
stripping, but it seems to overlie the highest part of the landform. The estimated dimensions of the
extant portion are 10.7 by 7 ft. and based on the section that was excavated in EUs 18 and 19; the
feature appeared to be roughly 0.2 ft. thick. Although this feature cannot be absolutely dated, it
does appear to be one of the earliest features present within the western plaza section. It is cut by
the 1845 builder’s trench (Feature 49), the circa 1820 foundation and associated builder’s trench
(Features 21 and 22), the brick wall foundation and its associated builder’s trenches, (Features 58,
59, and 60), and three post features (Features 68, 69, and 92).

3.5.5 CELLAR HOLE

Feature 20 was identified in the north central section of the east plaza. All told, five units (EUs 8,
9, 23, 24, and 25) contained portions of this square-cut feature. The visible feature plan measures
approximately 11.35 ft. in length from the southern edge to where it abuts the 1765/1802 Court
House foundation (Figure 5). It appears to measure approximately 4.6 ft. at its widest and tapers
toward the southern end, where it is only about 3.7 ft. in width. The dimension of the northern
section is unclear. The uppermost level of Feature 20 consisted of dark grayish brown (10YR 4/2)
silt loam with pockets of dark yellowish brown (10YR 4/6) and yellowish brown (10YR 5/4) silt
loam (Plate 7). Contained beneath this upper fill deposit, appeared alternating bands of grayish
brown (10YR 5/2) silt loam and brown (10YR 5/3) heavy silt loam containing high
concentrations of architectural debris (stone, brick, and charred wood) and large pieces of coral
(Plates 8 and 9). The remnant portion of the feature extends to a maximum depth of 2.6 ft. into
the surrounding subsoil, suggesting that the feature was close to 3 ft. deep from the historic
ground surface (Figure 7; Plate 10).

In total 1,475 artifacts (approximately 21 percent of the total assemblage) were recovered from
the sampled portion of Feature 20 within EUs 8 and 23. Nearly 80 percent of the assemblage was
comprised of floral/faunal material (n=1175) including 785 pieces of bone, one horn, 74 brain
coral fragments (167.5 lbs.), 313 pieces of shell (311 oyster, 1 clam, 1 whelk), five charcoal
fragments, and a burnt walnut shell. Approximately half of the oyster shell fragments (n=168)
derived from contexts 49 and 51 were found cemented with mortar and likely indicate mortar
production rather than simply food consumption. Domestic artifacts (n=78) included five tin
glazed earthenware (1 plain, 4 with blue decoration), one yellow Staffordshire, eight red body
coarse earthenware (possibly indicative of Borderware), 11 redware, two gray Westerwald sherds
with cobalt blue decoration, eight pieces of creamware, one pearlware, three pieces of Chinese
export porcelain, 31 bottle glass fragments (11 free blown olive green, 16 unidentified olive
green, 4 unidentified clear, and 2 unidentified aqua), and five tableware glass fragments. Items of
a personal nature (n=83) were also well represented within the sampled portion. Included within
this category were two buttons (a bone center hole and 1-piece cast brass loop shank), eight brass
straight pins, one brass buckle or fastener, 13 European flakes, a possible flint strike-a-light, and
58 ball clay pipe stem and bowl fragments. A number of architectural items including brick
fragments, both red (approximately 117 lbs. total weight) and yellow (n=6, total weight of 2.3
lbs.); 13 mortar pieces (3 lime and 10 sand); 28 nail fragments (14 unidentified and 24 cut or
wrought); one unidentified metal hardware; a burnt wooden plank; numerous stone fragments; 39

�������������	�
����
����	�������������	���������������������	�����	�������	�����
�����	�������
��
���������
������������	�����

���������� 	���������	���������	������������!"��������������������	�����������
�������#$�%��
������
�����	�����

����������	
����
�
��
���
�
������������������������������������ ���!"���������
����������

������#���$�����
�
���������������
��� ����� ������������ ��
���"���������
����������

��������	��
���
��������������������������
��������������������������������
����	

3.0 FIELD RESULTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

43

pieces of window glass; and two delft tile fragments were also recovered. The remainder of the
assemblage consisted of 16 prehistoric items including a piece of chert shatter, nine flakes (8
jasper, 1 quartzite), a jasper scraper/plane, and five prehistoric body sherds (possibly
Minguannan).

The upper portion of the Feature 20 deposit appeared quite similar to the surrounding east terrace
deposit (SU E) and some cross-mends occurred (see Section 4). Also, a number of the later
ceramics (8 creamware, 1 pearlware, 1 Chinese export) are interpreted as intrusive into this
feature from this surrounding matrix (likely introduced when the feature stood open for a period
of time during excavation) and were discarded from the temporal data prior to calculation. The
oldest dates for any single context were obtained from this feature. A mean date of 1700.3, with a
TPQ of 1700 based on the recovery of one incised blue-on-gray Westerwald stoneware fragment
and three white tin-glazed sherds with indeterminate blue decoration. The use and subsequent
backfilling of this feature appears to date from the last quarter of the seventeenth to the first
quarter of the eighteenth century (1674.9 to 1725.6).

3.5.6 EROSION TRENCHES AND DRIP LINES

Nine features (Features 7, 23, 25, 37, 46, 79, 80, 81, and 85) were identified as representing
erosion features, such as trenches and drip lines, and over half of these features were identified
adjacent to the southeastern exterior corner of the circa 1732 block, corresponding to Features 7,
23, 79, 80, and 81 (Figure 5). This grouping of features probably signifies an enduring erosion
problem within this area. In fact, it is quite likely that erosion problems on the south face of the
Court House, exacerbated by the road grading in the early nineteenth century, were the catalyst
for the initial construction of the plaza. Three additional features (Features 25, 37, and 46),
located within the central portion of the east plaza appear to represent a similar erosion problem.
Half of these were sampled during the current and previous fieldwork and will be discussed in
further detail in the section below.

Feature 7
Feature 7 was identified as a linear feature during the 1995 fieldwork and was identified within
EU 3. The excavation notes describe it as a fill deposit sealing an erosion feature or drip line.
With an orientation paralleling the façade of the Court House its depth varies from 0.25 to 0.85 ft.
in thickness. This feature may be related to a group of erosion features identified within this area
of the plaza (corresponding to Feature 23 in EUs 4/5 and Features 79 through 81).

Feature 23
Feature 23, identified at the base of the lower sand deposit cuts into the surrounding subsoil
within EUs 4 and 5 (Plate 11). The base of this concave shaped feature measures 5.5 by 2.2 ft.
with an overall depth range of 0.2 to 0.6 ft. It slopes away from the southeast corner of the circa
1732 central block, for a general orientation that is northwest to southeast. A total of 103 artifacts
were recovered from this completely excavated feature and a TPQ of 1740 was assigned based on
the recovery of three sherds of Jackfield-type redware (context 19). The mean artifact date was
1716.7 and the feature has an occupation date range of 1689.9 to 1743.6. The rest of the
assemblage included faunal remains such as bone, coral, clam and oyster shell fragments;
personal items such as a brass straight pin, ball clay pipe bowl and stem fragments; seventeenth
and eighteenth-century ceramics including buff-bodied earthenware including Staffordshire and a
possible Midlands yellow, North Devon earthenware with gravel temper, tin glazed earthenware,
redware including possibly Red Borderware, early Buckley and Jackfield-type, imported
Westerwald stoneware, and Chinese export porcelain; unidentified bottle fragments; and
architectural items such as cut/wrought nails, brick, and window glass.

�����������	�
����
�����
��	�
���������
�
�����

������
����
��
����������������

�
�������������
�����
 ��������!��"���
��
�����������#�$�����
�������������%
���������������������

3.0 FIELD RESULTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

45

Feature 25
Feature 25 was identified as a concave erosion trench cutting into intact subsoil within EUs 6, 8,
and 26. The lowest fill layer (SU E) appears to cap this feature, which has an overall length of 8.4
ft. and the depth of the excavated portion measured 0.32 ft. into the surrounding subsoil. A total
of 22 artifacts were recovered from the sampled portion within EU 8. The assemblage includes
bone and oyster shell fragments, a 7/64th diameter ball clay pipe stem fragment, unidentified
bottle fragments, brick, and window glass fragments. A late seventeenth century occupation may
be inferred from the single pipe fragment.

Feature 37
Feature 37 appears to be a concave erosion trench, identified at the base of Feature 19, within the
subsoil in EUs 9, 24, and 27 on the east plaza (Plate 12). A section was sampled within EUs 9 and
24 and 129 artifacts including a chert flake, bone, clam and oyster shell fragments, ball clay pipe
bowl and stem fragments, brass straight pins, redware, pearlware, white salt-glazed stoneware,
Chinese export porcelain, unidentified bottle glass, an unidentified metal object, cut/wrought nail,
brick and mortar fragment, and window glass were recovered. Based on the undecorated
pearlware sherd, a TPQ of 1779 was assigned.

3.5.7 MODERN DISTURBANCE

Feature 50
Feature 50 was identified within EU 14 and is located near the southwestern corner of the circa
1732 section. This poured concrete footer, similar in morphology to Feature 6, which was
identified during the 1995 DSM fieldwork, cuts through the circa 1820 foundation sand and
measures 1.05 by 0.65 ft. in plan. Eleven artifacts were collected from the fill deposit overlying
this feature and recovered items include a brass button, one redware sherd, two cut/wrought nails,
and seven fragments of window glass. As previously mentioned, this feature appears to mirror
Feature 6 and was dated by the DSM to the ca. 1955 restoration.

Features 94 and 95
Feature 94 represents an earlier flagpole foundation partially overlain by Feature 95, the
foundation for the existing flagpole. Both are constructed of concrete with the flagpole set within
the center. The earlier foundation was identified after the east plaza foundation material was
removed. No artifacts were found in association with either feature.

3.5.8 POSSIBLE PALISADE TRENCHES

Three features were documented within the exposed sections of the excavated plaza that are likely
the remnants of palisade trenches. Two of these trenches, Features 24/29 and 27/45, extend
parallel with the southern façade of the Court House, while the third trench, Feature 39, is
orientated perpendicularly along the east side. No artifacts were recovered from the sectioned
portions which may indicate the early nature of these features. Supporting this notion is the fact
that every other documented feature was intrusive into this feature category.

Features 24 and 29
Features 24 and 29 represent the southern palisade trench, which has an east-west orientation and
extends nearly the full length of the circa 1820 plaza. The western edge of the trench begins at the
eastern side of the brick wall, Feature 58, on the western plaza and it appears to terminate within
EU 28 on the east plaza for a total feature length of approximately 73.5 ft. (Figures 5 and 6; Plate
13). It is unclear, however, if this point constitutes the eastern edge, or simply where it was

��������	�����
����
����������������������
����
������������

����
��������
���� ����
����!��������	

��������	��
�����
������������������
������������������
�����
�������������
�����������������������������
����
��������������
��� !������
�����
���"������������
����
���#�	

3.0 FIELD RESULTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

48

truncated by an erosion feature (Feature 37) since no additional units were excavated east of this
point. However, the fact that this apparent end point aligns perpendicularly with Feature 39, a
north-south orientated palisade trench, does help support the notion that this may be the
southeastern corner of the fortification defense. The intact western edge is also interesting, not
only because the feature appears to stop at the north-south trending brick wall (Feature 58), but
also because the trench appears to turn slightly to the south (Plate 14). The directional shift is also
apparent within the northern palisade trench (Features 27 and 45). This feature was sectioned
within EU 4 and within EUs 15/16 and the only recovered artifacts originated from surface
cleanup. In addition to brick fragments, the other collected artifacts consisted of a redware
fragment and a tin glazed earthenware sherd. The portion of the feature matrix excavated did not
contain any additional artifacts. The profile indicates that the trench was square cut, having an
approximate depth of 2.40 ft. on the west and 1.32 ft. on the east plaza sections; these depths are
measured from the top of the intact subsoil.

At the base of the trench in EU 4, post mold impressions in the shape of split-logs were in
evidence, while similar stains were noted within the sectioned portion on the west plaza. The
stains at the base of the EU 4 portion were bisected, but yielded no additional artifacts and the
section within EUs 15 and 16 were identified approximately half way through the excavation of
the western section. Once identified, each mold received an independent feature designation from
east to west (corresponding to 40 through 44). Features 40 through 42 were bisected and fully
excavated to show that the post molds were indeed semi-circular in plan and tapering slightly
toward the base (Plate 15). No artifacts were recovered from the excavation of these mold
impressions.

Features 27 and 45
Features 27 and 45 were assigned to the northern palisade trench identified separately on the
eastern and western plaza sections. This palisade line appears to be the northern counterpart to
Features 24 and 29. Its total length was 67.5 ft., or 6 ft. shorter than the southern trench line with
its eastern terminus identified within EU 24 on the east plaza; adjacent the eastern edge are two
brick molds identified within the subsoil. The western edge of this feature also appeared to
change orientation toward the southwest and appeared to terminate at the north-south orientated
brick wall (Feature 58) on the west plaza.

Feature 39
Feature 39 is a north/south orientated trench that was identified at the top of the subsoil within
EUs 9 and 23 (Plate 19). It extends from the northern edge of EU 23 and terminates north of
Feature 37, a drainage feature in EU 23, for an overall feature dimension of 6.7 by 1.9 ft. Post
mold impressions were documented along the eastern edge of the trench, similar to previously
observed mold stains in the other palisade lines. This feature may comprise the eastern side of the
fortification line.

3.5.9 PLAZA CONSTRUCTION AND MISCELLANEOUS FEATURES

Feature 19
Feature 19 comprised the lowest fill layer present within the eastern plaza and was assigned a
feature number when initially identified in EU 6. A total of 2111 artifacts were recovered from
sampled portions in EUs 6 through 9 and 23 through 28. Please refer to the field results section
for further discussion.

��������	�����
����
�������
��
�������������
���������������������������
�����
�������
����
����

�����
�����������
��������������	

��������	�����
����
��������������������������
�������������
�������������������������
����
����������� �!"����
�
���#$����
���������
���	

3.0 FIELD RESULTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

51

Feature 21
Feature 21 is a mortared fieldstone retaining wall associated with the circa 1820 plaza. The
retaining wall encloses all but the newly expanded section of the plaza and ranges in thickness
from approximately 2.5 to 2.7 ft. The exterior of the foundation wall has been faced, white
washed, and capped by a 1.6 ft. wide slate capstone crowned with a wrought iron railing. Twenty
artifacts including one chert flake, bone, oyster shell fragments, tin glazed earthenware,
creamware, miscellaneous clear lighting glass, nonelectrical wire, olive green bottle fragments,
cut/wrought nails, and brick fragments were recovered from fill immediately adjacent to the
interior sections of the retaining wall in EUs 5, 12, and 20. Based on the presence of the
nonelectrical wire recovered from EU 12, a TPQ of 1831 was assigned. Pockets of recent fill
were noted immediately adjacent to the interior sections of this wall; some of the recovered
artifacts may have originated from these recent intrusive events.

Feature 22
Feature 22 is the associated builder’s trench to the circa 1820 retaining wall, Feature 21 (Plate
11). It appears that prior to the construction of the plaza, the area within the footprint of the circa
1820 plaza was carefully prepared. The topsoil was removed and subsoil cut in order to allow for
the retaining wall’s construction. This feature was identified and sampled in EUs 5 and 16 and 39
artifacts were recovered including one jasper flake, bone, an oyster shell fragment, charcoal, a
brass straight pin, ball clay pipe bowl and stem fragments, tin glazed and buff-bodied
earthenware, redware, gray salt glaze stoneware, table glass, unidentified olive green and clear
bottle fragments, nails, brick fragments, and window glass. This assemblage was assigned a TPQ
of 1690 based on the recovery of a Fulham stoneware fragment from EU 5.

Feature 30
Feature 30, a concave decomposing brick-filled trench, was identified at the base of the
foundation sand layer within EUs 14 and 15. Overall feature orientation is north-south and the
length is 4.85 ft. and maximum depth was 0.45 ft. Only brick fragments were recovered from the
feature fill.

Feature 32
Feature 32 is a mortared fieldstone retaining wall, dating to the 1845 plaza expansion, measuring
approximately 1.9 ft. thick and 1.75 ft. high. Based on the excavation of EU 22, this foundation
wall was constructed directly on top of the underlying subsoil. This L-shaped wall section
extends from the southwestern corner of the 1845 addition and abuts the southwest corner of the
original circa 1820 plaza at the western edge of the stairway. The overall finish of this section of
wall appears very similar to the circa 1820 portion. The exterior has been faced, white-washed,
and capped with a 1.7 ft. wide slate capstone crowned with a wrought iron railing. No artifacts
were found in association with this section of wall.

Feature 33
Feature 33 may represent a utility trench adjacent to the interior of the feature. Dimensions are
approximate and measure 1.4 ft. in depth and 0.65 ft. wide. This feature was identified at the top
of the foundation sand level and extends to the base of the brick/mortar destruction level. A total
of 25 artifacts, in addition to brick and mortar fragments, were recovered from the sampled
portion of Feature 33. The assemblage includes bone, clam and oyster shell fragments, one
porcelain sherd, one clear bottle fragment, an unidentifiable metal object, 12 cut/wrought nails,
and five window glass fragments.

3.0 FIELD RESULTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

52

Feature 65
Feature 65 may represent a section of builder’s trench associated with the circa 1820 retaining
wall within EUs 27 and 28. This feature was not excavated.

3.5.10 PORTICO FOUNDATION

Feature 78 represents the mortared stone portico foundation that straddles the front steps to the
circa 1732 block. The portico is reported as being removed from the Court House in 1936. It
measures approximately 11.5 by 9.4 ft. and extends from the foundation of the original block to
the northern interior edge of the circa 1820 plaza retaining wall (Plate 16). The feature was
identified during the stripping of the center plaza. A total of seven artifacts were recovered from
the fill deposits overlying the portico foundation. Recovered items include one redware sherd, a
clear unidentified bottle glass fragment, three cut/wrought nails, and two wire nails. In addition, a
machine-made Coke bottle dating to 1957 and a round graphite pencil fragment were recovered
directly atop the foundation stone. The coke bottle may in fact relate to the 1950 Court House
restoration (see concrete footer discussion).

3.5.11 POST HOLES

A total of 56 post features were identified within the plaza representing 58.3 percent of the total
feature count. Only 8.9 percent, or 5 of the 56 post holes, were identified as containing an
associated mold stain (Features 2, 31, 51, 67, and 82). It is also interesting to note that 84 percent
(47 post holes) are located within 5 ft. of the exterior Court House foundation (Figures 5 and 6).
This close proximity, in addition to a lack of mold stains within the majority of post holes, may
indicate that these features relate to temporary construction activities such as falsework (i.e.;
workers’ scaffolding) and not to any longer-lasting architectural feature. One such type of
falsework, referred to as “bricklayers’ scaffolding” utilizes the brick masonry wall and one set of
wooden standards or posts in its construction with putlogs inserted in voids purposefully left in
the masonry to receive them (Fitchen 1992:85-86). The wooden standards or posts were placed in
shallow excavated holes while in use then were removed when the construction of the Court
House was completed.

Within the eastern section of the plaza, 88.5 percent of the posts were identified at the interface
with the underlying subsoil, indicating that the majority predate the construction of the circa 1820
plaza. Features 5, 8, and 9 were the only noted exceptions; these were identified above the
subsoil, within or above the lower sand layer on the eastern plaza. Seven of the posts were
sampled and only one of the features yielded a dateable artifact. A TPQ of 1670 was assigned to
Feature 10.

Identification of post holes within the western plaza occurred much higher in the stratigraphic fill
sequence indicating that more construction or restoration has occurred within this portion of the
plaza after the circa 1820 plaza was constructed. This is not surprising considering the amount of
relatively recent construction activity centered on this area; the 1845 west wing addition post
dates the construction of the extant circa 1820 plaza, as does the 1845 plaza extension. The
majority of the post features identified during unit excavation appear to cut through a portion of
the plaza fill layers, indicating the likelihood that they are related to a later construction or
restorative event. Of the 13 post features identified within the excavation units, 31 percent, or 4
out of 13, were documented within the circa 1820 sand layer. Another 46 percent, or 6 post holes,
were identified at the top of the lower fill layer, and only 23 percent, or 3 out of 13, were

��������	�����
����
����
�
�����������������
�����
���������������
�������
���������������
��������
�����
��������	

3.0 FIELD RESULTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

54

identified at subsoil interface. Thirteen of the 56 post holes, or approximately 23 percent, were
sampled or fully excavated during the current fieldwork and only feature 31 contained a
diagnostic artifact of yellow Staffordshire.

Feature 8
Feature 8 was originally identified during the 1995 fieldwork and the portion of this feature
located within EU 4 was bisected during the current archeological work. The feature appeared at
the top of the lower sand layer. Aggregate measurements of the feature are 1.2 by 0.9 ft., with a
total of depth of 0.7 ft. A single pipe bowl fragment was recovered from the feature matrix.

Feature 9
Feature 9 was identified at the top of the lower sand layer within EU 1 and measures
approximately 2 by 1.4 ft. and appears roughly rectangular in plan (Plate 17). The dissected
feature extends 1.65ft. into the underlying subsoil, for an overall depth of approximately 1.95 ft.
from the top of the base sand. Eighteen artifacts were recovered from this partially excavated
feature, including one chalcedony flake, bone, oyster shell fragments, a hand painted underglaze
porcelain sherd, sand tempered mortar, one pipe stem fragment, clear bottle glass, unidentified
cut/wrought nails, and window glass. Brick fragments were discarded from the feature.
Unfortunately, no diagnostic artifacts were recovered.

Feature 10
Feature 10 is a square cut post hole located along the eastern edge of EU 1. Identification of this
post hole, which appears to have been cut by Feature 9, occurred at the top of the subsoil. The
portion within EU 1 was excavated to a depth of 0.2 ft. into the surrounding subsoil. The west
bisection yielded four artifacts including an oyster shell, two redware sherds, and one
Staffordshire sherd. These artifacts were collected while brick fragments were discarded in the
field. Based on the recovery of the Staffordshire ceramic, the assemblage TPQ is 1670.

Feature 14
Feature 14 is a square cut post hole identified at the top of subsoil within EU 1. It measures 1 by
0.7 ft. and continues 0.32 ft. into the substrata (Plate 17). A total of five artifacts were recovered
including three olive green bottle fragment from the feature cleanup and two nail fragments from
the east half bisection.

Feature 15
Feature 15 is a square cut post hole measuring 1 by 0.8 ft. and extending 0.2 ft. into the natural
subsoil (Plate 17). This feature was identified in EU 1 at the top of the subsoil and appears to be
cut by Features 14 and 16. No artifacts were recovered from the east bisection.

Feature 16
Feature 16 was identified in EU 1 at the interface with the subsoil. It is roughly rectangular in
plan view and its measurements are 1.3 by 0.95 ft. (Plate 17). The eastern half was excavated and
its depth extends 0.55 ft. into the surrounding subsoil. Two olive green bottle glass fragments
were recovered from the excavated portion.

Feature 26
Feature 26 was identified at the subsoil interface in the northeast corner of EU 4. The portion
within this unit, measuring 0.7 by 0.45 ft., was fully excavated to a depth of 0.5 ft. A total of three
artifacts were recovered including a glass stemware base, one pipe stem fragment, and a nail.

��������	��
���
���������
������������������
���������������������������������������
��
������
�
��������
!������	

3.0 FIELD RESULTS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

56

Feature 31
Feature 31 was identified as a square cut post mold and hole within EU 15 and appears to be the
latest of a grouping of three replacement posts located directly southwest of the circa 1732 block.
It was identified at the top of the 1820 foundation sand, measures 0.9 by 0.8 ft. and was fully
excavated. Total feature depth was approximately 2.06 ft. From the screened feature fill, a total of
seven artifacts were recovered including coal, creamware, unidentified nails, and mortar from the
post hole and a ball clay pipe stem fragment and brick fragments from the mold deposit. A TPQ
of 1770 is derived from the recovery of a creamware sherd.

Feature 35
Feature 35 appears to be the second in a series of three replacement post holes located within the
southwestern corner of EU 15. It measures 1.1 by 0.9 ft. and extends to a depth of approximately
0.85 ft. beneath the top of the circa 1820 sand layer. Brick fragments were the only artifacts
recovered from the feature fill and these were weighed and discarded at that time.

Feature 36
Feature 36, represents the primary post hole in an identified group of three posts within the
southwest corner of EU 15; it was roughly rectangular in plan, measuring 1.5 by 1.1 ft., with a
total excavated depth of 1.79 ft. beneath the circa 1820 sand layer. At the base of the feature, an
oval post impression was noted. From the feature fill, one olive green bottle glass fragment was
recovered and brick fragments were discarded in the field.

Feature 48
Feature 48 was identified along the southern edge of EU 13 at the top of the 1820 foundation sand
layer. It measures 1.1 by 0.7 ft. in plan and extends 2 ft. into the surrounding subsoil, for a total
depth of approximately 2.3 ft. from the top of the 1820 sand deposit. This feature was bisected
and 26 artifacts were recovered from both halves of this fully excavated feature including an
oyster shell fragment, ball clay pipe bowl and stem fragments, unidentified bottle glass,
cut/wrought nails, brick fragments, and window glass.

Feature 51
Feature 51 was identified in EU 13 as a post hole and mold at the base of the 1820 sand layer
measuring 1.3 by 1.2 ft. in plan with an overall depth of 1.62 ft. The depth of the feature
prevented the complete excavation of the post mold from the surrounding feature and only a
portion of the post mold was successfully excavated. This portion of the post mold yielded
thirteen artifacts including a ball clay pipe stem fragment, a brass straight pin, a porcelain sherd,
three bottle fragments, 2 cut/wrought nails, and five window glass fragments. The rest of the
feature yielded 41 artifacts including three ball clay pipe bowl fragments, three redware sherds,
six unidentified olive green bottle fragments, an unidentified brass or copper object, two
unidentified nail fragments, brick fragments, and 23 window glass fragments.

Feature 52
Feature 52 was identified at the base of the 1820 foundation sand layer along the west wall of EU
13. Approximate dimensions are 0.7 by 0.7 ft. and the portion located within EU 13 was fully
excavated to a depth of 2 ft. A total of seven artifacts were collected from the screened feature fill
including one redware sherd, three bottle glass fragments, one cut/wrought nail, brick fragments,
and window glass.

4.0 ARTIFACT ANALYSIS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

57

4.0 ARTIFACT ANALYSIS

4.1 THE FAUNA FROM NEW CASTLE COURT HOUSE

All together 1,323 bones and bone fragments were recovered from two features and a variety of
field contexts at the site of the New Castle Court House plaza (7NC-E-105A). A total of 275
bones were recovered from Feature 19 (SU E) and Feature 20 yielded 759 bones. An additional
289 bones came from small features and unassociated contexts. Although both features appear to
be fill, yard midden, or secondary trash deposits, the assemblages deposits yielded were likely the
remains of meals. The association of these deposits with a Court House allows for potential
comparisons with early tavern assemblages that were often associated with public buildings or
other governmental structures.

In the course of analysis, the processes that impact site formation were considered. The
weathering of the majority of the bones in both features indicates that neither assemblage was
recovered from a sealed or undisturbed context. The fauna from Feature 19 came from a fill
deposit directly overlying the subsoil on the east plaza. This level may have been open to the
elements or the materials deposited at this location after first being disposed of elsewhere. The
assemblage from Feature 20 was similar in appearance. With many weathered and worn bones,
this seems to have been a secondary trash deposit, used to fill a cellar hole or other open space
that was no longer in use. Based on the composition of the faunal assemblages and stratigraphy,
these deposits were short in duration, perhaps single episodes of site cleaning and filling.

Due to the fragmented nature of the assemblages, the number of mammal bones identified was
probably an over-representation of species present. When compared to the smaller and more
fragile bird and fish bones, those of large mammals were far more likely to survive post-
depositional disturbances and environmental changes. Additionally, standard field recovery and
artifact processing favors recovery of the largest animals and body parts. Within Feature 19, a
single context was water-screened (158) and it was from here that bones from smaller animals
and fish were recovered.

The fragmented and weathered remains of the large mammals recovered from Feature 19 (SU E)
suggested this was not a primary deposit or alternately that the bones were exposed to weather or
trampling for some undetermined period of time. There was no discernable pattern of deposition
or bone distribution among the EUs assigned to Feature 19, nor did analysis suggest a particular
use or pattern of waste disposal. Small quantities of turtle, rabbit, and mouse/vole bones indicate
that some of Feature 19 was probably accessible or open to small scavengers for a period of time.
The bones of these animals were recovered in small numbers from EU 27, Level 2 which was
water-screened.

By comparison, Feature 20 was both larger and more interesting with respect to the number of
bones recovered and the species present. With large butchered mammal bones and several species
of fish and birds, much of Feature 20 may have been the remains of meals. In addition to large
food mammals, three common species of fish and three types of food birds were identified. Most
of the bones came from within EU 8 (contexts 43, 44, and 48). Again, fragmentation and
weathering was evident on many of the bones and this assemblage may represent a secondary fill
or trash deposit within the cellar hole. No rodents were recovered from Feature 20, but it was
unlikely the nearly complete box turtle (25 fragments from EU 8 [context 48]) served as food. A
damp and muddy partially filled cellar hole might have provided an accessible place for
hibernation or scavenging (Beisaw 2000).

4.0 ARTIFACT ANALYSIS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

58

4.1.1 FAUNAL REMAINS FROM FEATURE 19 (SU E)

The 275 bones that make up the Feature 19 faunal assemblage were relatively evenly distributed
across eleven contexts in excavation units 8, 9, 23, 24, 27 and 28. The greatest concentration of
bones, slightly less than half the total number, was recovered from EU 9. The majority of the
bones were extremely fragmented, weathered, or worn. Due to weathering and fragmentation,
indeterminate remains account for 53 percent of the assemblage (Table 5). Some of the soil from
EU 27, Level 2 was water-screened and it was from this level that at least one mouse, several
small fish bones, and a single rabbit bone were recovered. However, the majority of the
assemblage was composed of the fragmented remains of large food mammals.

Table 5. Faunal Remains Recovered from Feature 19 (SU E)

 NISP % NISP MNI % MNI Bioms (kg) % Bioms
Cow; Bos taurus 15 5.5 2 15.4 2.95 32.5

Sheep/Goat; Ovis/capra 11 4.0 1 7.7 0.37 4.1

Deer; O. virginianus 1 0.4 1 7.7 0.15 1.7

Sheep/Deer; Ovis/Cervidae 2 0.7 --- --- 0.11 1.2

Pig: Sus scrofa 6 2.2 1 7.7 0.55 6.1

Large Mammal 10 3.6 --- --- 1.54 17.0

Medium Mammal 59 21.5 --- --- 1.72 19.0

Small Mammal 2 0.7 1 7.7 0.00 0.0

Indet Mammal 128 46.5 --- --- 1.53 16.9

Mouse/Vole; Microtus sp. 5 1.8 2 15.4 0.00 0.0

Rodent Indet 1 0.4 1 7.7 0.00 0.0

Rabbit; Sylvilagus species 1 0.4 1 7.7 0.00 0.0

Large Bird 1 0.4 1 7.7 0.04 0.0

Small Bird 1 0.4 1 7.7 0.00 0.0

Indet Bird 9 3.3 --- --- 0.02 0.2

Indet Fish 12 4.4 --- --- 0.00 0.0

Indet Animal 8 2.9 --- --- 0.00 0.0

Turtle; Terrapene Carolina 3 1.1 1 7.7 0.09 1.0

 TOTAL 275 100.2 13 100.1 9.07 99.7

The bones recovered from Feature 19 were dominated by the remains of large food mammals (see
Table 5). These were mostly domestic animals, cattle, sheep, and pigs, but at least one scapula
belonging to a deer was identified. All together, the remains of large and medium mammal
accounted for about 82 percent of the biomass and 38 percent of the NISP. Evidence of butchery
in the form of saw marks was observed on two rib/vertebrae fragments from a medium-sized
mammal and a scapula from a small bird (i.e., pheasant or small hen) appeared to have been cut
through. All three bones were recovered from EU 9 (levels 5 and 6). The assemblage was
representative of at least two cows, one immature as a large section of weathered metapodia was
recovered from EU 28. Eight of the 15 bones identified as cow were tooth fragments while seven
of the 11 identified sheep bones were also teeth. Pig was limited in number and consisted mostly
of toes, although two small sections of a forearm or radius were was identified in EU 9.

4.0 ARTIFACT ANALYSIS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

59

4.1.2 FAUNAL REMAINS FROM FEATURE 20

Most of the bones recovered from Feature 20 came from EU 8 (334 fragments recovered from
context 43, another 139 from context 44, and 175 from context 48). A large amount (n=297) of
the total number were fragmented, weathered or heavily worn and more than half of the
assemblage was classified as indeterminate mammal. The amount of weathering and wear on the
bones indicates that some quantity of these fragments were not recovered from their original
environment. Common explanations for fragmented and weathered secondary trash deposits
include “yard” trash later swept up and deposited elsewhere or contexts that were redistributed or
disturbed at a later date.

Medium and large mammals including cattle, sheep, pigs, and deer, comprised 33 percent of the
feature NISP and 89 percent of the biomass. Meat weight and biomass calculations tend to favor
large mammals especially if any quantity of cow bone was present. Birds accounted for just five
percent of the total NISP while fish made up another five percent (Table 6). The limited numbers
of birds and fish may be the result of several factors. These animals may not have been present on
site or were not deposed of in great numbers at this location. Field-recovery techniques favor the
collection of larger bone fragments. Although small in number, distinct species of birds and fish
including shad, turkey, and duck were recovered and indicate these animals were present.

Table 6. Faunal Remains Recovered from Feature 20

 NISP % NISP MNI % MNI Bioms (kg) % Bioms
Cow; Bos taurus 87 11.5 3 17.7 43.57 64.0

Sheep/Goat; Ovis/capra 17 2.2 2 11.8 2.21 3.3

Deer; O. virginianus 17 2.2 1 5.9 3.43 5.0

Sheep/Deer; Ovis/Cervidae 5 0.7 --- --- 0.21 0.3

Pig; Sus scrofa 21 2.8 2 11.8 3.30 4.9

Large Mammal 49 6.5 --- --- 5.98 8.8

Medium Mammal 52 6.9 --- --- 2.13 3.1

Small Mammal 1 0.1 1 5.9 0.00 0.0

Indet Mammal 412 54.3 --- --- 6.69 9.8

Chicken; Gallus gallus 8 1.1 1 5.9 0.17 0.3

Turkey; Meleagris gallopavo 1 0.1 1 5.9 0.04 0.0

Duck; Anatinae 2 0.3 1 5.9 0.02 0.0

Medium Bird 8 1.1 --- --- 0.00 0.0

Medium Bird – Immature 3 0.4 1 5.9 0.00 0.0

Indet Bird 12 1.6 --- --- 0.06 0.0

Bass Species - small 4 0.5 1 5.9 0.00 0.0

Mackerel; Scomber scombus 1 0.1 1 5.9 0.00 0.0

Shad; Alosa sapidissima 1 0.1 1 5.9 0.00 0.0

Indet Fish 33 4.4 --- --- 0.07 0.1

Turtle; Terrapene carolina 25 3.3 1 5.9 0.20 0.3

TOTAL 759 100.0 17 100.3 68.08 99.9

The remains of cattle dominate the Feature 20 assemblage and at least three distinct animals were
present. One of the animals was less than 2-2.5 years while a second animal was older than three
years. With respect to body parts or cuts of meat, there was no clear pattern of consumption, but
20 of the 87 cow bones showed some evidence of butchery. Four of the vertebrae were sawn
through, but the remainder of the butchered bones was chopped or split, a less exacting form of

4.0 ARTIFACT ANALYSIS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

60

butchery. Chopped bones included cuts from the neck and spine, as well as the loin and forearm.
This chopping and splitting may indicate an earlier form of butchery as the smooth, striated saw
marks common in nineteenth-century assemblages were not present on any of the bones.

Based on the large number of domestic mammal bones and evidence of butchery it seems likely
that the majority of this assemblage represented the remains of meals. Most parts of the cow
including skull and feet, were present, with the distribution of parts weighted toward the body
(Table 7). Excluding skull and foot fragments, 24 possible cuts of beef were identified. These
included combinations from the ribs and vertebrae, small fragments from the pelvis and long
bones, and large sections for roasting or braising. The largest and most intact fragments were
from femur (3), the tibia (2), distal humerus or upper arm (1), and the pelvis (1). Other bones
were too fragmented to determine cut beyond location in the body. These included six pieces
from the ilium neck or blade (loin - one split axially), four sections of distal humerus, and
fragments from three additional leg cuts (distal femur).

Table 7. Distribution of Bones from the Large Domestic Mammals from Feature 20

 Head (n) % Head Body (n) % Body Feet (n) % Feet NISP
Normal Distribution 29.7 42.2 28.1

 Cow 18 20.7 55 63.2 14 16.1 87

 Sheep 2 11.8 15 88.2 0 0.00 17

Normal Distribution 28.2 34.5 37.3

 Pig 3 14.3 12 57.1 6 28.6 21

The sheep assemblage was far more limited than that of the cow and seemed to consist mostly of
bones from the leg and shoulder or chuck. Based on the fusion data, these animals were at least
one year of age, but less than 2.5 to 3 years (proximal and distal femur unfused) and obviously
mutton rather than lamb. A single bone had indistinct chop marks and little butchery was
expected as sheep carcasses needed less primary cutting than those of cattle. Depending on the
arrangements of the cuts of meat (e.g., size of the leg of mutton), there were at least 8 and as
many as 12 cuts. Large mutton cuts may have included both the mid-shank (radius) and upper
arm (humerus).

Like the cow, all parts of the pig were present in Feature 20, with distribution weighted toward
the body and limbs of the animal (see Table 7). There was no significant quantity of skull,
distinctive in pig, nor was there any real evidence of butchery. With exception of some
miscellaneous fragments almost all the pork came from leg cuts, perhaps in the form of large
hams that might have included everything from the femur to the feet. At least two animals were
present, one at least 2 to 2.5 years of age (fused distal tibia) and one younger than two years
(unfused distal tibia).

A small variety of deer bones were present, all from EU 8 (contexts 44 and 48). These included
cervical vertebrae as well as three large segments from both the hind- and fore-limbs. This may
represent several large haunches of venison.

The collection of bird bones was quite small. While this may indicate an absence of birds on the
site, limited numbers of the fragile bones were expected in an assemblage with a great degree of
weathering and fragmentation. Bones from domestic chicken, turkey and duck were present and
all three were commonly consumed in both urban and rural settings. The three fish - mackerel,
shad and a small bass species were also common on historic sites in the eastern United States.

4.0 ARTIFACT ANALYSIS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

61

The shad and the mackerel might have been served as pickled or preserved throughout the year
while shad and bass were also available as fresh fish from local rivers and the Atlantic coast.

4.1.3 FAUNAL REMAINS FROM OTHER COURT HOUSE CONTEXTS

Forty-three additional contexts yielded faunal material. In all there were 289 bones and bone
fragments recovered from unassociated and non-feature contexts across the site. Each context
yielded a relatively equal number of fragments although EU 22, Level 6 had the greatest number
of bones (n=48). These contexts were small and mostly unassociated and probably represented
small amounts of yard trash. Most of the identifiable mammal bones were either the teeth or toes
of the large domestic mammals. These were the smallest as well as the densest and sturdiest
bones in the body and thus were far more likely to survive intact in disturbed conditions.
Assemblages consisting primarily of teeth and toes are frequently recovered from yard middens
and sites that have later served as pasture land.

Table 8. Faunal Remains Recovered from Other Contexts

 NISP % NISP MNI % MNI Bioms % Bioms
Cow; Bos taurus 35 12.1 1 12.5 9.40 49.2

Sheep/Goat; Ovis/capra 13 4.5 1 12.5 1.10 5.8

Sheep/Deer; Ovis/Cervidae 3 1.0 1 12.5 0.36 1.9

Pig: Sus scrofa 13 4.5 1 12.5 1.31 6.9

Large Mammal 22 7.6 --- --- 3.85 20.2

Medium Mammal 46 15.9 --- --- 1.30 6.8

Small Mammal 1 0.3 1 12.5 0.00 0.0

Indet Mammal 135 46.7 --- --- 1.63 8.5

Chicken; Gallus gallus 1 0.3 1 12.5 0.01 0.0

Goose; Branta canadensis 1 0.3 1 12.5 0.02 0.1

Large Bird 5 1.7 --- --- 0.11 0.6

Medium Bird 4 1.4 --- --- 0.00 0.0

Indet Bird 7 2.4 --- --- 0.00 0.0

Indet Fish 2 0.7 --- --- 0.00 0.0

Indet Shellfish 1 0.3 1 12.5 0.00 0.0

TOTAL 289 99.7 8 100.0 19.09 100.0

With the exception of some fragmented elements from the axial skeleton (spine and rib) the cow
was represented almost entirely by teeth and toes. Of the 15 axial elements, seven were sawn
through and a single skull bone was chopped. Although small, the sheep assemblage was similar
in composition. Of the 13 bones identified, seven were teeth, but a large segment of mandible
from a young animal was also present (context 157). Additionally, a large section of pelvis,
chopped through was also recovered from context 157. Another large section of pelvis
(fragmented into three pieces) came from context 145. Like the sheep, seven of the 13 bones
identified as pig, came from the skull and teeth. Large sections of the long bones were recovered
from contexts 64 and 154, but both were quite weathered. There were just two identifiable bird
bones recovered, one from a domestic chicken, the other from a Canada Goose (Table 8).

4.1.4 SUMMARY AND CONCLUSIONS

The weathered and worn bones recovered from features 19 and 20 were indicative of secondary
trash deposits. It was therefore difficult to definitively associate these deposits with a specific

4.0 ARTIFACT ANALYSIS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

62

activity. If viewed in terms of meals, Feature 20 yielded an assemblage that demonstrated a
preference for large cuts of meat, frequently beef, chopped or split from the larger animal. Similar
cuts were taken from sheep (leg of mutton), pig in the form of large hams, and even a small
amount of venison. In spite of the late eighteenth-century date, there was little wild food in the
assemblage. Even in early colonial settings, there was a decided reliance on domestic mammals
rather than wild game (Bowen 1998). This would have been even truer in established market
villages or port towns.

If not associated with a domestic occupation, this assemblage might be similar to that found in a
tavern or public house. Many varieties of “public houses” served government officers and
business communities in eighteenth and early nineteenth-century towns and government buildings
were often associated with taverns or coffee-houses (Rothschild 1990). In composition, faunal
assemblages recovered from tavern sites were likely similar to residential and/or domestic meals.
Cooking technology, likely open hearth, determined the type of meals. Large cuts of meat that
could be boiled, braised or broiled were emphasized in both domestic and public settings.
Although a variety of fowl and game might also have been served, the fragmented nature of the
Court House assemblages resulted in little archaeological evidence of diversity in diet and meals.

4.2 CERAMIC AND GLASS ASSEMBLAGE FROM FEATURE 20

Several fragments (n=5) of table glass were recovered from Feature 20 (Plate 18). Two of the
fragments are comprised of clear glass stems, while the remaining assemblage represents a
drinking vessel or tumbler. The aqua colored glass tumbler exhibits a mold blown lozenge or
bull’s eye shaped design (context 51). Following the typology presented by Noel Hume
(1969:191) the remaining examples (derived from context 43) are quatrefoil stems where the
baluster is pinched into four segments (type VI, dated 1685-1705). Although not derived from
Feature 20, a third stemware was recovered from nearby EU 7 (SU E, context 37); this vessel,
although similar, appears to be a heavy inverted baluster with tear (type VII, dated 1690-1710).

Two partial dark green bottles were recovered from Feature 20. Vessel 1 was composed of over a
dozen mendable fragments (5 from context 43, 9 from context 153, and 1 from context 61) the
vessel exhibits a globular body with slightly rounded sides, gradually sloping shoulders, and a
wide shallow kick (Plate 19). No bottle seal, neck or rim from the vessel was found and the
overall dimensions of the vessel are unknown. The bottle is best described as an onion bottle, a
widely available bottle style that spans the decades of the 1680s through the 1730s (Dumbrell
1983:56-67). Based on marked and dated examples provided by Dumbrell (1983:56, 62) the
physical characteristics of the Feature 20 onion bottle date it to the period circa 1699 to 1704.
Examples of similar onion wine bottles housed in the Museum of London collection also
reinforce a turn-of-the-seventeenth century date range (Museum of London n.d.). The second
vessel consists of three sherds from context 147, two of which mend at the base (Plate 18). The
wall thickness is thinner than the previous example, but a similar shallow kick is evident. Overall
bottle form is unknown, although it may represent a second onion bottle.

Fragments from the neck and rim of a gray Westerwald stoneware vessel (n=4) mended between
Feature 20 (contexts 43 and 44) and SU E within units 9 and 23 (contexts 62 and146). The rim
diameter measures 2.5 in. and a partial handle extends from the neck (Plate 20). A slight flaring
of the sides of the vessel indicates that its form is that of jug not a mug. The body is decorated
with blue cobalt, incised lines, and medallions. No body or basal sherds were recovered for this
vessel, so its overall dimensions remain unknown.

��������	��
�������
����������������������
����������������������
�������������
��������������
����������������������������
�
����������� !�����
"���#$�������������������� !���
����
����
��������������������������������� 	

�������%	��&���������"����
�
�����������������������������'�������������(��������������������
"�����
�������"�����
�
���
��!����
����"��������������
���!���
�����
����������)��)	

��������	��
��������
���
���������������	

4.0 ARTIFACT ANALYSIS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

65

The analysis of ceramics and glass from Feature 20 resulted in the identification of nine
additional vessels (Plate 21). The intent of this section is to provide a more detailed examination
of the ceramics contained within Feature 20, the backfilled cellar hole. Since the approximate
date of the infilling is circa 1674-1725, this examination will focus on the ceramics dating from
that time period. The small number of creamware, pearlware, and Chinese export fragments are
removed from the discussion (see Section 3.5.5).

The following vessels are sparingly represented within the assemblage; scant physical remnants
are typical of secondary deposits and only tentative remarks about possible form and function are
presented. The preliminary vessel analysis identified three possible milk pans (2 redware, 1
possible Donyatt), a possible Red Border ware skillet or saucepan, a Staffordshire hollowware, a
tin-glazed bowl, a tin-glazed charger, and two tin-glazed flatwares.

Vessel 1, the first of two redware milk pans, has a measured 9 in. base and a 16 in. rim diameter.
The second example (Vessel 2) measured a slightly narrower 15 in. rim diameter (with an
indeterminately sized base). The paste of both vessels is described as coarse with large ochre
inclusions; a clear lead glaze coats the interior. Vessel 1 is best represented in terms of quantity,
with a dozen fragments extending from its base to the rim (contexts 43, 48, and 148), while only
three sherds (2 rims from context 44 and 1 base from context 148) were documented for the later
example. The third vessel represents a possible Donyatt or South Somerset milk pan (Kiser 2001;
Pope 1986:103-105). Within its red-orange fabric, large ochre inclusions were, again, identified.
The overall size of this vessel is unknown, although an approximate 9 in. base diameter (derived
from a single basal sherd from context 48) was tentatively calculated.

Vessel 4 represents a possible Red Border ware (Pearce 1992) skillet or saucepan, based on a
flanged rim sherd from context 43. The interior of this vessel contains a green lead glaze, while a
black oxide residue was still evident on the exterior.

The fifth identified vessel is represented by a single Staffordshire body sherd recovered from
context 147. The interior of this hollowware vessel is lead glazed, with a slip applied to both the
interior and exterior sides.

Vessel 6 likely denotes a tin-glazed sweetmeat or high-sided squared bowl. Unfortunately, the
single tin-glazed rim sherd recovered from context 51 is too small to provide an aperture
measurement. Vessel 7 corresponds to a single recovered tin-glazed earthenware rim sherd from
context 43. This vessel is currently interpreted as a possible charger with an 11 in. rim diameter.
A blue hand-painted representational decoration adorns the exterior of this otherwise blue-glazed
sherd. The two remaining vessels are probable tin-glazed flatwares (Vessels 8 and 9). The first
example, identified by a body sherd recovered from context 43, has a tin-glazed interior adorned
by a blue hand-painted decoration and a clear glazed exterior. The final vessel is represented by a
base sherd recovered from context 48. This specimen showing very little use wear, is glazed on
both sides, and is distinguished by three parallel blue lines hand-painted on the interior (Nöel
Hume 1977).

4.3 CERAMIC VESSEL ANALYSIS FROM FEATURES 23 AND 37

The ceramics derived from two erosion features (23 and 37) identified on the eastern portion of
the plaza were also chosen for analysis based on their relatively early calculated assemblage date
ranges. In total, 18 ceramic vessels were identified from both features. The results of this analysis
are presented below.

��������	��
����
��������
��
����
�
�������������������������������
������������������������

�����
���������������������
������������������������������������ ����
�����!������������
����
����
����������������� �����������
����"��������
�#�������
����	�$����������������
���
��������������������
��������������� ��
�����!�����������������������
�������������
��
�����������
������������ �����������
�����
�����!�����������������������������������
����
���
����
����	

4.0 ARTIFACT ANALYSIS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

67

4.3.1 FEATURE 23 CERAMICS

The analysis of the Feature 23 ceramics identified a minimum of 14 vessels. Due to the
fragmentary nature of the artifact assemblage, most of the vessels are based on only a single
ceramic sherd. Vessel 1 represents a North Devon gravel-tempered utilitarian ware (Pope
1986:99-103; Faulkner and Faulkner 1987:203-204) such as a kitchen hollowware; vessel
identification was based on a body sherd from context 18. Vessel 2 was identified by a small
diameter base sherd (from context 18) and may represent a Midlands Yellow drinking vessel or
jug (Greaves 1976). An approximate 2.5 in. diameter base was calculated. A third vessel is
represented by a buff-bodied earthenware body sherd recovered from context 18. This sherd
contained a manganese mottled glaze on both the interior and exterior sides. Vessel form and
function are indeterminate. Vessel 4 corresponds to a coarse redware hollowware base sherd
(context 18) with a manganese mottled interior glaze. Overall vessel form is unclear, but the
footed base suggests a possible beverage or a lesser tableware, rather than that of kitchen
preparation. Vessel 5 denotes a redware vessel with a clear ginger-colored exterior glaze. This
hollowware vessel was identified by two body sherds from context 18 (these appear identical to
Vessel 1 in the following Feature 37 discussion). The sixth vessel represents a refined, black
glazed, redware tentatively identified as Wrotham (Grigsby 1993:22-27). Vessel identification
was made from nine base and body sherds recovered from contexts 18 and 19. A slip trailed and
dot decoration adorns the exterior and a base diameter of 3 in. was measured. Likely vessel forms
include a small pitcher, mug, or posset pot. Vessel 7 denotes a possible refined black-glazed
redware vessel identified by a handle base fragment (context 18). Little can be said about the
form or function of this vessel, except that is represents an indeterminate hollowware. A
Staffordshire vessel with a slip-combed exterior, lead-glazed interior body sherd from context 19
designates Vessel 8. This sherd likely indicates a hollowware, although overall form or function
remains unknown (Grigsby 1993:38-63).

Vessel 9 is represented by a tin-glazed earthenware body sherd (context 18) with a blue hand-
painted exterior decoration on top of a white background. The body sherd is rather thin
suggesting a non-utilitarian hollowware form, such as a tea or tableware. A second tin-glazed
vessel was also present within the Feature 23 assemblage (Vessel 10). This vessel, represented by
a plain, pink-tinted body sherd (context 18), is of unknown vessel form. Three of the remaining
four vessels were derived from small Westerwald stoneware fragments recovered from context
19. Few definitive comments can be made, except that each fragment appears to represent a
unique hollowware vessel with exterior decorations ranging from incised/blue painted (Vessel
11), molded/blue painted (Vessel 12), to finely molded/blue and purple painted (Vessel 13). It is
possible that Vessels 11 or 12 could relate to the Westerwald drinking mug identified in Feature
20 assemblage (discussed above). The final vessel (14) is a blue hand painted Chinese export
porcelain body sherd recovered from context 19 likely representing a flatware vessel of
indeterminate size.

4.3.2 FEATURE 37 CERAMICS

A total of four ceramic vessels were identified during the ceramic analysis of Feature 37, a north
to south orientated erosional feature extending southward from Feature 20. Vessel 1, represented
by a single redware body sherd (context 154), is similar to Vessel 5 within the Feature 37 ceramic
discussion. Little can be said about this hollowware fragment, save that its exterior has a clear
ginger-colored glaze exterior treatment. Vessel 2, denoted by a single plain pearlware body
(recovered from context 63), likely represents an indeterminate hollowware vessel. The third
vessel designates an undecorated white salt-glazed stoneware hollowware body fragment
recovered from context 154. The final vessel relates to a single fragment of Chinese export

4.0 ARTIFACT ANALYSIS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

68

porcelain. The decoration of this vessel, represented by the recovered hollowware foot (Context
64), could not be determined.

4.4 NOTEWORTHY SMALL FINDS

4.4.1 BALL CLAY PIPE BOWL ASSEMBLAGE

The Court House excavations yielded a total of 384 fragments of tobacco pipes from all contexts
(Table 9). Of this number, 135 (35 percent) were bowl fragments and 249 (65 percent) were stem
fragments. Bowl fragments were consistently undecorated or minimally decorated, and no
makers’ marks were identified.

Pipe stem bore diameters ranged from 4/64ths to 8/64ths to with the most common bore diameter
(84 percent) made up of 5/64ths (n=68) and 6/64ths (n=73) (Table 5). Overall, this would provide
a general date range for the majority of the pipes as circa 1680 to 1750 (Deetz 1993:4-9; Nöel
Hume 1969:296-300). The largest number of number of datable pipe stems were recovered from
SU E, (n=117) providing a mean pipe date for this stratigraphic unit of 1718.6.

Within Feature 20 the stem and bowl assemblage consisted of 58 fragments (Table 9). The date
provided by the tobacco pipes fragments for this feature would suggest feature infill circa 1692.

Table 9. Recovered Ball Clay Pipe Fragments and Assigned Dates

Provenience 4/64 5/64 6/64 7/64 8/64 Stem
Fragments

Bowl
Fragments Total Date

SU A --- --- --- --- --- --- 1 1 ---
SU B --- 1 1 1 --- 10 9 22 1696.7
SU C 2 11 13 2 1 9 23 61 1709.7
SU D --- 2 --- --- --- 5 6 13 1730.0
SU E 2 30 17 1 --- 31 36 117 1718.6
SU F --- --- 1 --- --- --- 1 2 1695.0
SU I 1 1 1 --- --- 3 3 9 1733.3
SU J 1 5 3 5 --- 7 11 30 1702.5
SU L --- --- --- --- --- 1 --- 1 ---
Feature 8 --- --- --- --- --- --- 1 1 ---
Feature 9 --- --- --- --- --- 1 --- 1 ---
Feature 20 --- 5 17 7 --- 5 24 58 1692.4
Feature 22 --- 2 2 --- --- 1 2 7 1712.5
Feature 23 --- 1 7 1 --- 6 8 23 1695.6
Feature 25 --- --- --- 1 --- --- --- 1 1665.0
Feature 26 --- 1 --- --- --- --- --- 1 1730.0
Feature 31 --- 1 --- --- --- --- --- 1 1730.0
Feature 37 --- 1 --- 1 --- --- 1 3 1697.5
Feature 48 --- --- 2 1 --- --- 2 5 1685.0
Feature 51 --- --- --- --- --- 1 3 4 ---
Miscellaneous --- 7 9 --- --- 1 4 21 ---

TOTAL 6 68 73 20 1 81 135 384

4.0 ARTIFACT ANALYSIS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

69

4.4.2 CORAL

Unexpectedly, a large amount of coral was recovered from Feature 20 (Plate 22), with lesser
quantities documented from Feature 23 and SUs B and C. From all contexts, approximately 170
pounds of coral were recovered. Fragments ranged from half dollar to basketball-sized pieces
weighing nearly 11 pounds. Three varieties of coral were identified: “brain coral” (diploria
strigosa), a bulky and frond-like coral (acropora palmata), and a species called monatstrea
annularsi.

JMA consulted with Dr. John M. Pandolfi, Research Paleobiologist and Curator of Fossil Corals
at the Smithsonian National Museum of Natural History regarding possible environmental and
locational information for the Court House corals. Dr. Pandolfi identified the location of origin as
the Caribbean. Dr. Pandolfi explained that it is difficult to determine what environment (barrier or
fringing reef) that the coral may have been harvested from. It is equally difficult to determine
what islands the corals may have come from. Given New Castle’s strong ties to Dutch-occupied
islands, Dr. Pandolfi suggested that the Dutch Antilles islands of Curaco, Aruba, and Bonaire
may be possible sources for the Court House corals (John Pandolfi, personal communication,
April 12 and 14, 2004).

Coral is often reported from archeological excavations at waterfront sites and docks from places
such as New York City, and Providence, New Hampshire (Cantwell and Wall 2001:227; Pendery
1980). In these places the coral has been interpreted as a remnant of ships’ ballast, brought from
the Caribbean; in New York excavations ballast has also included coralline sand (Cantwell and
Wall 2001:234; Geismar 1987:52). However, the presence of the coral in the New Castle Court
House deposits is unusual on terrestrial colonial archeological sites in the Middle Atlantic,
especially considering the quantity that was found.

Previously in New Castle, four fragments of coral (one brain coral and three elkhorn corals) were
recovered from Level I of the archeological excavations at Immanuel Church (John Milner
Associates, Inc. 1984:180; hereafter JMA). Level I contained artifacts dating from the early
eighteenth century until 1860 (JMA 1984:165). One fragment of brain coral was also recovered
from a circa 1750 feature in the Area F excavations at Independence Hall in Philadelphia (Juliette
Gerhardt, personal communication, August 2004). Coral has also been reported from the
excavations at the John Read House in New Castle (Lu Ann De Cunzo, personal communication
February 2006).

As it was explained in the report of the Immanuel Church investigations, “the presence of the
coral in local beach sand cannot be attributed to natural processes of currents, tides, and wave
action but probably represents discarded ship’s trash or ballast dumped at or near New Castle
before proceeding up the river” (JMA 1984:180). The additional finds of coral at the nearby
Court House tends to confirm this earlier conclusion. It is likely that the primary purpose or
function of the corals could have been as ships’ ballast, as construction material (a source of lime
for mortar), or as a road “cobbling” material. Ultimately, the secondary role of the coral was as
backfill for the features on the grounds of the Court House.

An example of early eighteenth-century mining of coral and limestone for use as ships’ ballast
has been reported as occurring on Water Island located one-half mile south of St. Thomas in the
US Virgin Islands (Anderson 1998). A fragment of coral has also been recovered from the
excavation of the Puddle Dock at Strawberry Bank in Providence, New Hampshire. Providence
carried on a significant trade with the West Indies from circa 1690 until the trade was disrupted

�����������	
������
���
�������
��������
�������
�����
�����
������
�������������
�����������
���
����������������������	
� ��������
������!������������������
	����
�"��
����
��
������
�������������
���� ��#��!�

4.0 ARTIFACT ANALYSIS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

71

by the American War for Independence (Pendery 1980:28-32). The archeological deposits at
Puddle Dock were reported to date to circa 1710. The presence of the coral was mentioned but
unexplained; at the time, however, it was noted that “it is usually found in excavations around old
wharves” (Speare 1969).

4.4.3 DUTCH YELLOW BRICKS

A small quantity of yellow brick fragments (n=18) was recovered from eleven contexts at the
Court House excavations. The majority of the contexts (10 of 11) were located on the east plaza,
and three were associated with Feature 20 (Plate 23). Of the measurable bricks in the assemblage,
eight fragments were complete enough to provide information on brick dimensions, and six of
these fragments were found in Feature 20.

The bricks recovered from Feature 20 appear to be of a small brick type of Dutch origin referred
to as drielingen. This type of brick was specified in an early seventeenth-century law as a
standard size for buildings in Amsterdam, and drielingen were soon used in other parts of the
Netherlands and New Netherlands (Blackburn and Piwonka 1988:127). Standardized
measurements for drielingen were 6 x 3 x 1 inches (current measure) (Blackburn and Piwonka
1988: 127). The yellow brick from the Court House excavations are generally a 2.5Y 8/4 hue and
chroma, using the Munsell Soil Color Chart. Other categories of Dutch yellow brick, such as the
larger moppen and Vecht or Utrecht-sized bricks were not present in the assemblage (Blackburn
and Piwonka 1988:127).

Archeologist Richard Viet reports that drielingen are the most frequently reported type of Dutch
brick found on seventeenth-century archeological sites in Delaware, and have also been reported
in Maryland, Pennsylvania, New York, Virginia, and the Caribbean (Viet 2000:70). The brick
was relatively water resistant, resists wear and frost damage, and allows mortar to cure more
fully. Overall, yellow brick was an excellent brick for exterior construction of building facades,
roadways, and footpaths (Blackburn and Piwonka 1988; Meeske 1998:212-214).

4.4.4 GUN FLINTS/FLINT FRAGMENTS

A small number of European flint flakes (n=33), European gun flints (n=2), and one locally
reworked flint strike-a-light were recovered from the archeological field investigations.
Approximately 76 percent of the flint flakes were recovered either from SU C (n=3), SU E (n=7),
SU J (n=2), or Feature 20 (n=13). Two European flints (contexts 37 and 158) were recovered
from SU E and a flint strike-a-light (context 43) was recovered from Feature 20. Each of the
following contexts yielded a single flint flake (SUs M and N; EU 4, Level 3A; cleanup of EU 8;
Features 9 and 21) except for SU B, from which 2 flakes were recovered (Nöel Hume 1969:219-
221).

4.4.5 PREHISTORIC ASSEMBLAGE

In the proposed Archeological Preservation Plan for New Castle Heite the area of the Market
Square was identified as an area that had a high potential for Native American remains, since the
area was a topographic high point in the town, was a center of seventeenth-century life, and may
have functioned as a rendezvous point for European traders and Native Americans (Heite and
Heite 1989:39-41). Despite this recommendation the number of prehistoric artifacts (n=106)
recovered from the deposits beneath the Court House plaza was a rather unexpected discovery.

��������	��
������
�������������������
�����
���

��������������������
�����
����
��������
����	

4.0 ARTIFACT ANALYSIS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

73

The assemblage is generally divided between imported fill matrices (within SUs B, F, and I) and
intact contexts native to the Court House property (SUs C, E, and J; Features 20, 22, 37, and 60).
The former group consists of 52 artifacts recovered from the sand deposits. This material was
likely excavated from a nearby (but now unknown) coastal site at the time of the brick plaza
construction. The sand fill deposit assemblage was found to contain mostly lithic chipping debris
(n=47; 90%) including 25 chert, 19 jasper, 2 quartz, and 1 quartzite flakes/shatter. The five
remaining items consisted of two untyped projectile points (a jasper notched point and a chert
bifurcate), a possible quartzite chopper/cobble tool, and 2 pieces of quartzite fire-cracked rock.

The prehistoric assemblage recovered from secondary deposits within the plaza stratigraphy or
from intact historic-era features identified at the base of the plaza fill contained a slightly
different artifact class than seen previously. Like the artifacts recovered from the sand fill
deposits, the bulk of this assemblage (n=54) was found to be largely composed (78%) of the
byproducts associated with stone tool production and/or maintenance activities. The artifacts
included were 40 flakes/shatter (21 jasper, 15 chert, 3 quartz, and 1 quartzite) and 2 core
fragments (jasper, chert). The remaining items consisted of 11 unidentified prehistoric ceramics
and a non diagnostic jasper scraper/plane (Plate 24).

4.4.6 STRAIGHT PINS

“There is scarcely any commodity cheaper than pins, and but few that pass through more hands
before they come to be sold” (Hurley n.d.:40). Not surprisingly, straight pins are a fairly common
occurrence within a wide variety of historical archeological sites ranging from domestic to
commercial to governmental. A number of straight pins and pin fragments (n=195) were
recovered from the plaza deposits. The overwhelming majority of pins were brass and typically
measured between 0.5 to 1.25 in. in length. The pin heads all appear to be constructed from a
second piece of wire coiled around the end, and some still exhibit their original tin plating. The
coiled pin head construction technique was commonly used from the early seventeenth through
the early-nineteenth century, at which time a single stamped pin was developed (Nöel Hume
1969:254; Longman and Loch 1911:21). The smaller examples within the New Castle
assemblage (those measuring approximately 0.5 in.) are called Lilliputian pins or “Lils,” and are
most commonly attributed to use by women to pin their clothes in place (Mary Beaudry, personal
communication, September 2004; Longman and Loch 1911:24). The remaining pins represent a
more general purpose straight pin, those known as “Short Whites,” with an average length of
slightly more than one in. (Mary Beaudry, personal communication, September 2004). A number
of the straight pins were found bent in half (contexts 158 and 161) and one bent pin was attached
to a black glass bead (context 158).

The recovery of large numbers of straight pins from a non-domestic and non-commercial site
raises requires some explanation. Stanley South’s investigations at the Public House – Tailor
Shop in South Carolina recovered a large number of pins, but this was from a very different
context than that of a Court House (South 1977:65-71). When pins were sold they were purchased
stuck in paper and occasional documents housed in archives still bear the pins that held them
together (Hurley n.d.:40). Aside from the “Lils” and bent pins, which may have been used for
personal adornment, the prevalence of straight pins at the Court House may be related to
fastening or clipping paper documents together. This idea is further supported by archeological
investigations from government or public facilities, such as the recent work conducted at the State
House in Dover, Delaware, at Old Fort Western in Maine, and at the Deshler-Morris House in
Germantown (Crozier 1978). Recent analysis of the Delaware State House artifact assemblage in
Dover has revealed the presence of a minimum of 218 straight pins at that site (Charles Fithian,

��������	���
���
��
����
������
�
�����
����
��������
��������������������
������
��
�������������
�

����������������
�
���
�������
 !��������
�������"������
�����
��
�
	

4.0 ARTIFACT ANALYSIS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

75

personal communication, August 5, 2004). Archeological work at Old Fort Western (OFW) in
Maine, used as a location for off loading supplies from deep-draft vessels for supplying Fort
Halifax, also recovered a large number of straight pins that had been stored together. Additional
accounts from the "store" at OFW indicate that pins were purchased in bulk for pinning
documents (with some pinned documents still extant). The Deshler-Morris House served as a
federal government structure in the mid-1790s, and straight pins were recovered from the
excavations near exterior doors (Crozier 1978)

4.4.7 SLEEVELINKS

A set of gold sleeve or cufflinks were recovered from EU 13, Level 6B. The links are circular is
shape, domed in profile, with an applied floral design in the center. A backmark of “WA”
conjoined within a square stamp is also present (Figure 11). Inquiries to Winterthur Museum
suggest that the shape, profile, and mark are not of American manufacture and that they may be
English (Donald Fennimore, personal communication, June 2004). The Metalworks Department
at the Victoria and Albert Museum provided several additional pieces of information. The links
are very similar to a set excavated at Bury St. Edmunds in England that probably dated to the
“late seventeenth century” (Jonas and Nissenson 1991:10). The backmark is not illustrated in
Grimwade’s London Goldsmiths, 1697-1837 (1991). However, further investigation into the
marks of pre-1697 London smallworkers is continuing (Richard Edgcumbe, personal
communication, August 2004).

4.4.8 WRITING SLATE

A number of writing slate fragments, in addition to slate pencil fragments, were recovered from
the terrace deposits on the east side of the plaza. From this fragmentary assemblage, three were
found to contain scratches with two of these bearing recognizable markings. A slate fragment
from context 41 was scratched with a letter “T” on one side. A second fragment from context 150
was found not only to contain an incised letter “A”, but also a stylized drawing of a figurine
(possibly a snowman) with a top hat and a what appears to be a flounced skirt.

4.5 POLLEN ANALYSES

As part of the field investigations at the Court House pollen samples were collected from several
of the archeological features. Samples were analyzed by Dr. Dorothy Peteet, an Adjunct Senior
Research Scientist at Lamont-Doherty Earth Observatory (LDEO) and affiliated with the Biology
and PaleoEnvironment Department at Columbia University (Appendix II). Fourteen samples were
collected by JMA archeologists; of this number five were subjected to pollen analysis (Table 10).

Table 10. Summary of Pollen Samples

Sample
Designation

Description Analyzed
(yes/no)

P-1 EU 1, Feature 15, East ½, bisection No

P-2 EU 4, Feature 23, Level 5 No

P-3 EU 8, Feature 20, Level 5, 1.67 ft. below datum No

P-4 EU 8, Feature 20, disturbed level, 2.85 ft. below datum No

P-5 EU 8, Feature 20, base of Level 5, 2.92 ft. below datum Yes

P-6 EU 8, Feature 20, Level 7, 3.1 ft. below datum No

P-7 EU 8, Feature 20, Level 7, 3.64 ft. below datum Yes

4.0 ARTIFACT ANALYSIS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

76

Sample
Designation

Description Analyzed
(yes/no)

P-8 EU 8, Feature 20, base of Level 10, 4.0 ft. below datum Yes

P-9 EU 8, Feature 20, base of Level 10, 4.6 ft. below datum No

P-10 EU 9, Level 5A No

P-11 EU 9, Feature 37, Level 8, north ½ bisection No

P-12 EU 15, Feature 36, Level 7C No

P-15 EU 20, base of level 4, north ½ bisection Yes

P-16 EU 26, top of Feature 25 Yes

Unfortunately the results of the pollen analysis were disappointing. Three of the samples (P7,
P15, and P16) contained no historic pollen. Two samples (P5 and P8) did contain historic pollen,
but in extremely small quantities.

Sample P5 contained tree pollen (pine, birch, and chestnut) along with sedge pollen (Cyperaceae)
and fern (Polypodiaceae and Osmunda) spores. The former are representative trees of the region,
while the latter are indicative of a moist environment close by, probably the marshland depicted
on the Latrobe map that was located historically to the south, just beyond Delaware Street (Heite
and Heite 1989:23, 25). Sample P8 had pine pollen (Pinus) and fern (Polypodiaceae) spores. Also
present were grains of chenopods and compositae, both of which suggest possible disturbance and
European intrusion. The Compositae are plants in the daisy or sunflower family, and form one of
the largest families of flowering plants with about 25,000 species. The Compositae occur in a
broad range of settings and have a number of uses. They are found in nearly all climatic and
topographic settings. In the past as well as today, Compositae are sometimes found as noxious
weeds (such as thistles, ragweed), a food source (for example, sunflowers, lettuce, endive,
chicory), in medicine as herbal healing remedies, as insecticides, and as garden ornamentals
(Royal Botanic Gardens, Kew 2005).

���������	��
��
���������������������
��
� ���� ��!�
������"������	

�����

����

�����

����

	� � �
�

5.0 INTERPRETATION AND CONCLUSIONS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

78

5.0 INTERPRETATIONS AND CONCLUSIONS

The current plaza represents not only an enclosed context for its construction in the first half of
the nineteenth century, but also serves as a protective cap for the pre-1820 features contained
beneath the construction fill. Fieldwork indicates that the plaza and its underlying foundation
layers have remained largely intact. The central block of the Court House dates to circa 1732 and
overlies an earlier government structure. Width of the east and west wings are comparable, with
the construction dates for the eastern wing dating to 1765 and 1802, and the west wing to 1845.
Documentary and archeological evidence exists that the west wing replaced an earlier addition
that measured approximately 20 ft. on its frontage, the approximate dimension of the 1765
addition on the east side.

A number of features were documented during the fieldwork, and some of these were similar to
the types documented during the 1995 archeological investigation. Identified features include
scaffolding post holes, erosion trenches, and drip lines. The secondary feature class relates to
known, but previously unexamined features. Features within this category include the retaining
walls associated with the circa 1820 and 1845 plaza sections, the portico foundation adjacent to
the main entryway into the center block. The final feature category relates to previously
undocumented features corresponding to a series of possible palisade trenches, a large burned
area in front of the 1845 wing, a brick drain west of the original circa 1820 plaza, a brick
foundation wall on the west plaza, and an unlined cellar hole in front of the 1765/1802 wing.

5.1 HISTORY AND ARCHEOLOGY OF PLAZA CONSTRUCTION

Historic documents indicate that the current plaza was constructed circa 1820 as part of a public
works project. This construction replaced an earlier brick retaining wall that was probably built as
a result of the public works project.

Underscoring the historic documents is the 1804-05 Latrobe drawing of New Castle (Latrobe
1805; Toro 1971). Latrobe’s survey illustrates the south side of the Court House and clearly
shows that the plaza had not yet been built by that time. Latrobe’s survey was completed for a
proposed street improvements and grading project. Sometime during the five-year period between
1805 and 1810, the public works project graded and leveled the streets within the town of New
Castle “with the surface of the streets on the southwest side of the Green lowered about four feet”
(Roberts 1987). This improvement project drastically changed the appearance of New Castle’s
landscape and greatly affected the Court House, a prominent civic structure that had been
constructed on a knoll on the south side of the New Castle Green. In order to effectively grade
and level the streets the Court House knoll was severely cut. It is likely that this change to a
landscape already prone to erosion expedited the deterioration of the intact portion of the original
landform and exacerbated the need for the construction of a retaining wall to stop or at least slow
the rate of erosion.

In 1820 the New Castle County Levy Court appropriate monies for the construction of a stone
retaining wall to replace a preexisting brick wall that was situated against an earthen bank. It
appears likely that this reference pertains to the street grading activities and an earlier brick wall
that was built prior to the current plaza’s inception. This wall was necessary after the landform
was cut sometime during the first ten years of the nineteenth century.

Additional construction activities also occurred around this time. Levy Court records mention
appropriations for three sets of stone steps, of which one of the steps was explicitly described as

5.0 INTERPRETATION AND CONCLUSIONS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

79

fronting the Court House, while another reference strongly indicates that the plaza was
constructed by the fall of 1821. At that time repairs were performed to the pavement around the
Court House from scaffolding post holes. This ‘pavement’ may be a reference to the plaza’s dry-
laid, herringbone patterned brick paving surface.

The current plaza is accessible at three locations from street level and is enclosed by a faced
mortared fieldstone retaining wall crowned by capstones and a wrought iron railing The primary
stairway is located in front of the circa 1732 section and one of two secondary steps is located in
front of the 1845 wing, both of which front onto Delaware Street. The third set of steps is located
on the eastern side of the plaza adjacent to the 1765/1802 addition and faces onto Second Street.

Prior to the commencement of archeological testing, preliminary evidence on the west plaza
indicated that the current plaza was built in two phases. This supposition was based on three
factors. The most obvious indicator consisted of a north-south stretcher line of bricks, located
directly in front of the entryway to the 1845 wing. This stretcher line or ‘construction seam,’
measuring approximately 18.4 ft. from the western edge of the circa 1732 block would have been
the result of adjoining two different plaza sections. This construction sequence was supported by
the use of different bricks on either side of this stretcher seam. The bricks on the west side were
in much better repair suggesting a more recent construction episode than those utilized in the rest
of the plaza surface. It also appeared that the capstones along the extreme western portion of the
stone retaining wall paralleling Delaware Street had been reused. One possible explanation for
this capstone reuse can be explained by the two construction episodes. It appears that the original
row of capstones, which would have been located on the west side of the circa 1820 plaza, was
used to crown the southern wall of the newly expanded section. These reused capstones are
identical to those that are used elsewhere in the circa 1820 plaza while the current western
capstone row is noticeably constructed of a different type of slate.

The archeological fieldwork within this area showed that the ‘construction seam’ line of stretcher
bricks delineated the interior edge of the original circa 1820 capstone row, physical evidence
originally identified during the 1950s restoration work (Wolcott 1957:199). The exterior of the
original plaza measured a total of 20 ft. from the western edge of the circa 1732 central block; a
dimension similar to the extant 1765 eastern addition. The current western plaza measures 34 ft.
in aggregate from the circa 1732 block. In fact, the 1804-05 Latrobe map of New Castle shows
the Court House with the 1765/1802 wing and a wing of smaller dimension on the west side
(Figure 3). A small building, identified by DSM staff as a glazier’s hut, is shown to be
immediately adjacent the earlier west addition. The 1765 western wing, similar to the extant 1765
east wing, was constructed on the west side of the Court House but was subsequently razed in
order to construct the 1845 wing. Once the new wing was constructed, which measured
approximately 15.5 ft. wider than the earlier addition, the western plaza section needed to be
enlarged to correspond to the increased dimension.

5.2 THE CULTURAL LANDSCAPE OF THE PLAZA

Few areas within the plaza appear to have been disturbed or altered in the recent past (since circa
1936). The most prominent, enduring and historically recurring disturbance was erosion, one of
the primary reasons for the initial plaza construction in the second decade of the nineteenth
century and for the plaza restoration in 2003. It is likely that erosion problems at the southeast
corner of the 1732 block began soon after construction, due in part not only to the knoll where the
Court House was constructed but also to the Court House’s original steep gambrel roof, replaced
following a fire in 1771 (Kruse 1966:95). Excavation units adjacent to the circa 1820 plaza all

5.0 INTERPRETATION AND CONCLUSIONS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

80

noted recent fill deposits over the interior portion of the mortared stone retaining wall, and in
some instances, the brick had been mortared in place to prevent and limit erosion.

Drainage and erosion concerns were still an issue after the construction of the circa 1820 plaza.
The north-south trending brick drain bordering the west side of the circa 1820 plaza edge
supports this conclusion. The dry-laid brick trough would have been located directly adjacent to
the exterior of the original pre-1845 addition and to the south of a glazier’s building depicted on
the 1804-1805 Latrobe map. The drain appears to have been excavated into the surrounding
topsoil and extends into the underlying subsoil. While no diagnostic artifacts were recovered, the
location of the drain at the base of the plaza fill provides a clear end date of 1845.

Erosion also affected the 2003 archeological work. On more than one occasion large sections of
the brick plaza surface were eroded and undercut by light to moderate rain (Plate 25). Other
modern intrusive disturbances relate to the flagpole construction on the east plaza and two
concrete footers located adjacent to the exterior corners of the circa 1732 section. The footer on
the east plaza was documented during the 1995 excavation and dated to 1957, and a similar date
is assumed for the footer located on the west side. The last disturbance relates to a set of small-
bore diameter holes, apparent grounding wires, located at the interior corners of both wing
additions;. The majority of the plaza remained intact and unaffected by these discrete
disturbances.

Construction of the plaza occurred in two phases, with the original section fronting the circa
1732, 1765/1802, and eastern 60 percent of the 1845 wing constructed sometime in a five year
period between 1813 and 1818. This date range is derived from the documentary research and
from the terminal occupational dates of the ceramic assemblage within the eastern plaza fill
deposits. Data from this section provide the clearest evidence of the original dates of plaza
construction, while the western plaza dates are more tentative due to a smaller diagnostic artifact
assemblage.

Construction of the earlier section occurred rapidly although forethought toward surface
preparation is evident. The topsoil was removed and the landform cut in order to accommodate
the plaza’s mortared fieldstone retaining wall. Once complete, layers of fill were deposited into
the plaza area to level the plaza to its current elevation. The primary fill material corresponded to
beach sand that was probably chosen based on its local availability and its water-permeable
characteristics. It is unclear where this sand was procured, but it appears that a prehistoric site(s)
that may date as early as the Middle Archaic (based on the recovery of jasper bifurcate) was
affected during the construction of the Court House plaza.

Two distinctive sand layers were documented within the plaza foundation material. The
uppermost sand layer on the east plaza, directly beneath the brick plaza surface, contained an
artifact assemblage with a calculated terminal occupation date of 1813.5. The lower sand deposit
on the east plaza and the sand on the western side contained a somewhat earlier assemblage. This
lower sand deposit, interestingly enough, was visibly eroded and indicates that some of the
assemblage was transported onto the site helping to explain an earlier occupation end date of
between 1783.3 and 1788.8. Between the sand layers on the east patio were two relatively dense
artifact deposits. These stratigraphic units appear to represent redeposited material, probably
originating from within the Court House lot, placed within the plaza at the time of construction. A
termination date of 1807 and 1803.5 was calculated for the upper and lower deposits,
respectively. The remaining layer on the eastern patio corresponds to a thin alluvial wash located
directly above the subsoil on the east plaza. This deposit contained an end date of 1812.6, very

��������	�����
�����
������������������
�������������������������
�	

5.0 INTERPRETATION AND CONCLUSIONS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

82

similar to the primary sand deposit. The dates derived from the archeological fieldwork strongly
corroborate the Delaware State Museums historical research, and the current evidence may
indicate a slightly earlier build date of circa 1813 for the original plaza (Appendix III).

The 1845 plaza addition, corresponding to the western 40 percent plaza section in front of the
1845 wing, was constructed in a different manner from that employed for the circa 1820 section.
Although sand was used as the primary foundation material, the bulk of fill was composed of
destruction debris consisting of brick and mortar rubble. This material overlies the intact topsoil
that was not removed as previously seen. The destruction fill probably originated during the
dismantling of the earlier 1765 wing prior to the construction of the extant 1845 addition. The
pre-1845 wing is shown in Latrobe’s 1804-1805 survey of New Castle (Figure 3). No
archeological evidence of the earlier wing was present in the tested portions of the plaza.

Attempting to further date the stratigraphic layers within the plaza area is very difficult due to the
paucity of diagnostic artifacts. In fact, only four dateable artifacts were recovered from the three
upper-most stratigraphic units, while a fourth layer did not contain any diagnostic material.
Discussion will be limited to the brick demolition layer and to the buried topsoil beneath it. A
terminal end date of approximately circa 1810 was calculated for both stratigraphic units. The
demolition layer yielded a slightly later date of 1811.2, while the lower topsoil contained an end
date of 1805.1. Both dates are fairly tentative due to a relative lack of diagnostic material.

The majority of the identified features relate to the construction of the plaza and to the Court
House building. The circa 1820 and 1845 mortared fieldstone retaining walls are dressed in a
similar manner; the exterior side is faced, white washed, and topped with a slate capstone
crowned by a wrought iron railing. Aside from the outward similarities, the construction of the
walls was quite different. The circa 1820 retaining wall measured approximately 2.75 ft. in
thickness while the 1845 wall measured approximately 1.9 ft. in thickness and was constructed
directly atop the buried topsoil.

The most commonly identified features on the plaza were post holes, which comprised
approximately 60 percent of the total feature count. Most of these features were located within 5
ft. of the exterior Court House foundation and likely related to periods of construction of the
Court House and its additions. Approximately 63 percent of the posthole on the west and central
plaza measured 5.5 to 6 ft. on center and were located 4 to 5 ft. from the exterior edge of the
foundation. This placement of posts could relate to rear scaffolding standards or post supports,
with the front section tied into the brick façade of the Court House during construction. This
method, described by Fitchen (1992:86) is known as the “bricklayers’ scaffold.”

By contrast, a similar patterning of scaffolding posts was not seen in the portion of the east plaza
that was excavated to subsoil. Approximately 81 percent of the post features on the east plaza are
located within 5 ft. of the foundation walls, and 85.7 percent of these were adjacent to the circa
1732 section, the majority clustered at the corner of the circa 1732 and 1765 sections. Regardless,
the post holes are indicative of the temporary falsework erected for Court House construction and
may be due to overlapping scaffolding footprints related to the distinct building episodes. Located
within the center of the plaza, the remainder of the post holes appears too far distant from the
Court House walls for scaffolding and may relate to earlier fence lines or to some land use prior
to the Court House construction.

The second largest feature class related to erosional events within the plaza footprint. A total of
nine features were identified in this group. The features were identified as erosional trenches and
drip lines. Approximately 67 percent of these are adjacent to the southeastern portion, of the circa

5.0 INTERPRETATION AND CONCLUSIONS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

83

1732 section and they orientated to the natural slope of the landform. Although six features were
identified within this area, they probably are all indicative of a chronic erosion problem. The
earliest established date of all of the features; a mean date of 1716.7 and an occupation date
range, 1689.9 to 1743.6, was established for Feature 23. A similar grouping of erosional features
was also identified within the central section of the east plaza.

5.3 THE COURT HOUSE LOT BEFORE THE 1732 COURT HOUSE

Several features provide tantalizing clues that may relate to the original Court House, the
precursor to the extant circa 1732 central section. Little is known of the original Court House
aside from its location within the Court House lot and its placement on the south side of the New
Castle Green. Construction of this original Court House consisted of a one-and-a-half story
wooden structure that was ultimately destroyed by fire sometime prior to 1732. Four features
identified on the plaza may relate to this earlier construction including a scorched area and a brick
foundation wall on the west plaza, a set of linear fortification trenches or palisade lines, and a
cellar hole on the east plaza.

5.3.1 SCORCHED EARTH AND BRICK FOUNDATION

A large burned area, Feature 93, was identified at the top of the subsoil in front of the 1845 wing
with an extant dimension of 10.7 by 7 ft. Although this feature cannot be absolutely dated, it does
appear to be one of the earliest features present within the western plaza section. Cutting through
this feature was a 1.2 ft.-wide mortared brick foundation (Feature 58), with three to four extant
brick courses measuring 16.8 ft. in length. The northern edge was truncated by the 1845 wing
construction and the southern end was cut by the circa 1820 plaza construction. The wall was
identified underneath the lowest fill layer in EU 18 on the east plaza and cuts through a large
burned area, designated Feature 93. Unfortunately, no other section of foundation wall was
identified during the current archeological work.

Feature 58 represents the eastern foundation wall of a previously undocumented structure –
perhaps a blockhouse – or the brick wall bordering a property line. Five lots were originally
established along the southern section of the original Court House block (Heite 1978:138-139)
and the western property line of the original Court House lot corresponds closely to the location
of this feature (Figure 8). A brick sample was collected from an intact section of the foundation
wall.

5.3.2 CELLAR HOLE

Feature 20, originally identified in EU 8, is located in the north central section of the east plaza,
and the portion within this unit was completely excavated prior to additional unit excavation to
fully expose the remainder of the feature in adjacent units. EUs 8, 9, and 23 through 25 contained
portions of this square-cut feature. The visible portion of the feature on the east plaza measures
approximately 11.35 ft. in length from the southern edge to where it abuts the 1765/1802 Court
House foundation. It appears to be 4.6 ft. at its widest and tapers toward the southern end, where
it is only approximately 3.7 ft. wide. The dimensions of the northern section are unclear. The
remnant portion of the feature extends to a maximum depth of 2.6 ft. into the surrounding subsoil,
suggesting that the feature was close to 3 ft. deep from the historic ground surface.

Pollen samples taken from within the cellar hole, while not providing the definitive information
anticipated, did shed light on the environmental history of the court house property (Appendix II).

5.0 INTERPRETATION AND CONCLUSIONS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

84

The pollen samples suggest that lowlying wetlands were situated close to the property when the
cellar hole was backfilled. Such a wetland is illustrated on the Latrobe survey map and was
known as Deakyne’s swamp. The swamp was located to the south of the court house property,
behind the buildings situated on Delaware Street. The swamp was infilled circa 1831 by the New
Castle and Frenchtown Railroad and was located where the Battery Park is today (Heite and Heite
1989:35-36).

5.3.3 PALISADE

Three palisade trenches were documented within the exposed sections of the excavated plaza.
Two of these trenches, Features 24/29 and 27/45, appear to be parallel with the southern façade of
the Court House, while the third trench, Feature 39, is orientated perpendicularly on the east side.
Overall the parallel trench lines are nearly 80 feet in length and are truncated on the west by the
brick foundation wall described above and by an erosional feature on the east. The intact western
edge is also interesting, because the trench appears to flare slightly to the south toward Delaware
Street. The profile indicates that the trench was square cut, ranging in depth from 2.40 to 1.32 ft.
from west to east. In the sampled portions of the palisade line on both the east and west plaza post
mold impressions in the shape of split-logs were in evidence, while similar stains were noted in
the northern palisade line (Feature 27) identified during stripping. No artifacts were recovered
from the sectioned portions of the features and this may be indicative of the early dates of these
features. Supporting this notion is the fact that other documented features were intrusive into the
palisade line.

Palisade or fortification lines have been archeologically documented on a number of sites
throughout the east and these can provide comparative data for the interpretation of the features at
the New Castle Court House. The palisade line uncovered at the Pilgrim settlement of Cushnoc
on the Kennebec River in Maine was apparently constructed of split logs or palings dating to the
period 1620 to 1630. Cushnoc’s palisade represents an early use of spit log construction, but one
that was apparently well-known in the English colonies, used at Pentagoet in Maine and in Ulster,
Ireland (Cranmer 1990:64; Faulkner and Faulkner 1987). A palisade line constructed of triangular
rails set upright and contiguous in a ditch was uncovered at The Clifts Plantation in Virginia. This
palisade line dates to circa 1675, and was intended as a modest deterrent from Susquehannock
raids (Neiman 1980:19-20). At Yeardley/Pierce Tobacco Bawn (44SP65) in Flowerdew Hundred
a similarly-constructed palisade enclosure was excavated dating from the period 1619 to 1630,
with strong evidence that the defenses were actually built in the two-year period from 1621 to
1623 (Deetz 1993:25-39; Hodges 1993:188-195). Excavations at the mid-seventeenth century
Pope’s Fort at St. Mary’s City uncovered a palisade trench approximately 10 inches wide with a
depth of approximately 2.3 ft. into subsoil (Miller 1986:53-54). A firing step was also
hypothesized at Pope’s Fort, and the arrangement of parallel palisade lines at the New Castle
Court House may be indicative of a firing step on the interior of the palisade.

The fortification wall at Pope’s Fort was interpreted to represent a three-sided enclosure with one
primary and two secondary bastions. At Cushnoc, Clifts, and Flowerdew, the enclosure was
found to be square or rectangular with two bastions placed at opposite corners. In some cases the
bastions were quite small, and were intended only to provide clear fields of fire along the longer
palisade walls. While no bastions were identified on the plaza at the New Castle Court House,
there is a slight southern flare or curving of the palisade line at its western end, suggesting a
possible bastion at this location. Unfortunately, since the southeastern corner was not discovered,
and no other corners were excavated, we can only hypothesize on bastion placement. Additional
palisade sections may still be present to the west of the plaza, in the grassy section of the New
Castle Green.

5.0 INTERPRETATION AND CONCLUSIONS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

85

The presence of palisade lines beneath the plaza raises a number of questions concerning the pre-
1732 uses of the Court House lot and the function of the massive stone foundation discovered
beneath the Court House during the 1950s restoration. It has long been held that the foundation
under the Court House, measuring 30 feet square, was the original Court House building with
various construction dates reported as 1689 and 1704. Extensive historical research and
architectural investigation was completed before and during the restoration work, and the
presence of the stone foundation, measuring in some places nearly 2.5 feet thick, seemingly
confirmed the historical record. However, a foundation of such dimensions is quite large,
particularly when it would have supported a building of only one-and-a-half stories. It is therefore
likely that the stone foundation beneath the Court House represents a building initially
constructed with a purpose other than that which it eventually served.

There are multiple references in the documentary record to blockhouses in and around the village
of New Castle during the last quarter of the seventeenth century (Appendix IV). In the spring of
1670 William Tom and Peter Alrichs wrote to the Governor that they planned to build a
blockhouse in the middle of the town. The fortification of Fort Casimir, they noted, was in
disrepair and poorly sited to defend New Castle. The intention of the inhabitants was to reuse
building materials from the fort in the new construction. They also commented that if the new
blockhouse was not necessary for defense it could be used as a court house (Gehring 1977:11). In
October Captain Carr of New Castle endorsed the proposal to the Governor and added that
fortifications (more than one) may be necessary (Scharf 1888). Later in the year the Governor’s
Council agreed to the new construction. The locations of the new blockhouses were left to the
discretion of the people of the town, and it was also stipulated that if the buildings were not used
for defense they could serve in public capacities such as council house and prison (Gehring
1977:15).

While the blockhouse was apparently begun in 1671 it was still incomplete in August of 1672.
According to Captain Carr the unfinished blockhouse was in such poor condition that it was
rotting (Gehring 1977:39). The Governor in New York reissued orders to speed its completion,
threatening fines on the inhabitants of New Castle if it was not completed by November. At the
same time Governor ordered that “great guns” or cannons be sent to the settlements on the
Delaware River and mounted in the blockhouses (Gehring 1977:41).

The documentary record is confusing on the issue of whether this first blockhouse was
completed. The seizure of Delaware River settlements by the Dutch in 1673-74 may have
curtailed further work on the blockhouse at New Castle. By the summer of 1675 the magistrates
at New Castle requested of Governor Andros that they be allowed to “remove” the blockhouse at
New Castle. The magistrates felt that a court house and prison were needed in the town. A reason
offered for the removal of the blockhouse was that its siting was detrimental to the town (Gehring
1977:97-98).

In September of 1675 the Council at New York ordered that the blockhouse at New Castle be
taken down and a new blockhouse be constructed “at ye back side of ye Towne, about ye middle
of it, at or near ye olde Block House” (Scharf 1888). This statement indicates that there was an
earlier “olde” blockhouse at New Castle at this time, and it may be that this blockhouse was the
one requested by the magistrates in 1670, described as incomplete in 1671, and finished circa
1672. This blockhouse stood from circa 1672 to 1675. A second blockhouse was ordered in 1675,
and this building was also to house a courthouse and prison (Scharf 1888). Coupled together, the
historical and archeological information suggests that two fortifications may have stood on the
green in the last quarter of the seventeenth century.

5.0 INTERPRETATION AND CONCLUSIONS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

86

Based on the written record and long-standing tradition the location of the 1672-75 blockhouse at
New Castle has always been considered to be situated beneath the Immanuel Church. These
sources of information are independently supported by the results of the archeological
investigations undertaken in the mid-1980s as part of the restoration and renovation efforts at
Immanuel Church. At the Church the archeologists uncovered linear features tentatively
interpreted as a wall trench (Feature 28) and a drip line (Feature 27) dating to the period prior to
the construction of the church when a fortification was reported to occupy the site (JMA
1984:177; Roberts 1987). The trench profile is remarkably similar to the palisade trench
uncovered at the neighboring Court House site.

The second blockhouse (the stone foundation located beneath the Court House) was constructed
circa 1675 and garrisoned within the year. The prison or dungeon was built circa 1676-77, and the
court room fitted out about the same time. The southern edge of the Market Green was perfectly
sited for a fortification. Not only does this area correspond to the most prominent landform within
the downtown area, but would have provided an ideal vantage with which to overlook Deakyne
Swamp and the extensive marshlands to the Delaware River located south and east (Heite and
Heite 1989b:23 and 42). The pollen analysis, although largely disappointing, did yield spores of
sedge pollen and fern from the nearby marshland, south of the project area, at the time of the
townsite’s early occupation.

The historical record indicates that the blockhouse was surrounded by a palisade wall and it was
gated; this information comes from the complaints against the garrison commander, Christopher
Billop, during the winter of 1677-78 when he reportedly did not allow the court to sit, kept hogs
within the palisade walls, stabled his horses on the ground floor of the blockhouse, and stored hay
and fodder in the second floor court chamber (Scharf 1888).

Billop was relieved of command of the New Castle blockhouse in August of 1678 and command
was given to Peter Alrichs. In the inventory prepared by Alrichs in September 1678 were eight
iron cannon, as well as muskets and firelocks, bullets, cannon balls, and ammunition (Scharf
1888). After Alrichs took command the blockhouse seems to have served less as a garrison and
more as a court house. In 1679 Jasper Danckaerts described the blockhouse building as “good”,
located in the middle of the town, and noted that there were some small cannons. He commented
that the blockhouse was “sufficient to resist the Indians or incursions of Christians, but it could
not hold out long” (James and Jameson 1913). Notably, Danckaerts did not mention a palisade
wall or enclosure around the building.

Five years later in 1684, William Penn described the blockhouse as an “old timber house” with a
jail on the first floor and a court room on the second. He noted that there seven unmounted small
iron cannons, all the property of New York, strewn about the yard and that there were no soldiers.
Penn recommended that the people of New Castle may want to construct a paling, or fence,
around the prison, underscoring Danckaerts’ earlier observation and indicating that a palisade
wall was no longer extant around the blockhouse-courthouse-prison structure (Hull 1935:383-
384).

The archeology of the plaza confirms the presence of a palisade line. The palisade was situated
about 30 feet from the blockhouse, thus enclosing a space of perhaps 80 feet on a side. The
archeological features present suggest that the northwest corner of the palisade may have been
composed of a bastion or flanker (as evidenced by a slight flaring of the trench line) while on the
southeast corner no flanker was apparent, although considerable damage due to erosion was
recorded. The palisade wall was apparently short-lived; no clear evidence of rotted posts in situ

5.0 INTERPRETATION AND CONCLUSIONS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

87

was encountered in the section of the trench sampled, and the only evidence for posts was
observed in the extreme base trench where mold staining was identified. As described above the
historical record indicates that the blockhouse had a palisade with a gate in 1677-78, but the
palisade was gone by 1684. The archeological evidence supports this relatively short time frame.

Five years after Penn described the blockhouse cum courthouse and prison the property
containing the building was formally laid out. In 1689 the lot was established by the Pennsylvania
Land Office. In the detailed metes and bounds description it was noted that the lot was to be laid
out “to the Courthouse” indicating a pre-existing building, not a new courthouse (Heite 1978:138-
139). The stone foundation beneath the present Court House is thus the remains of this first
blockhouse-courthouse-prison combination constructed in circa 1675. At the time it was burned
to the ground by escapee William Kelsey circa 1730 the building was over fifty years old (Cario
2001).

5.4 THE MATERIAL CULTURE OF THE COURT HOUSE PLAZA

The architecture of eighteenth-century court houses has been interpreted by scholars to symbolize
a strong visual expression of social order and the rule of law, especially after the adoption of
Georgian architectural styles (cf. Whiffen 1958:152-161). Court houses, such as the New Castle
Court House and the one constructed in 1724 in neighboring Chester, Pennsylvania, are often
interpreted as bringing order to the colonial frontier and as playing instrumental roles in the
establishment of American society (Kruse 1966; Patterson 1969).

While court house architecture has received scholarly attention, the material world associated
with court operations has not. Only a small number of eighteenth-century court house sites have
been investigated archeologically. Investigations at the 1770 Court House in Williamsburg
examined interior features principally for architectural restoration (Stamford 1986).
Archeological work at the Delaware State House in Dover was also intended to support
architectural restoration efforts (Wise 1976) and only recently has the artifact assemblage begun
to be re-examined.

More recently researchers have begun to examine the landscape surrounding court houses and to
investigate the role of these public buildings and their grounds played in the cycles of court days.
The interpretation of courthouses as isolated public buildings divorced from daily activities in the
community is being questioned (Lounsbury 1985; 1989). The county courthouse was an integral
part of the fabric of eighteenth-century social and cultural life. As interpreted by architectural
historian Carl Lounsbury

“The county courthouse did not stand majestically aloof from its surroundings as a
symbolic monument to the power and authority of the gentry who built it and who ruled
over local government....People came to the courthouse to be entertained and informed.
Men and boys hung out of windows to hear the arguments of popular cases, athletes
played fives against the brick walls much to the annoyance of those presiding inside,
hawkers peddled spirituous beverages to hundreds of eager indulgers, merchants pinned
notices on the front door calling attention to new merchandise, slave sales, and land
auctions, and when court rose, itinerant ministers preached the gospel from the steps
(Lounsbury 1985:9).

At the New Castle Court House the archeological investigations were focused on the exterior
public space of the plaza. This space, whether paved or unpaved ground, served as an assembly
area for the citizens of the town, the county, the colony, and the state. A broad range of social
activities, such as those described above by Lounsbury, would have taken place on the plaza.

5.0 INTERPRETATION AND CONCLUSIONS

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

88

The artifact assemblage recovered from the investigation provides some suggestions as to how
the Court House’s public space was utilized. Several classes of artifacts may be particularly
indicative of public buildings and the activities associated with their exterior spaces. First, the
recovery of large numbers of straight pins from both feature and fill contexts suggests that
pinning documents was a common way of providing notices at the court house. Straight pins
found at public buildings are likely to represent the use of pins as paper fasteners, not items of
clothing. Second, the presence of tobacco pipe fragments may suggest an individual activity or
pass-time on the part of court attendees. The pipes that were found were all unmarked, perhaps
indicative of the sale of “generic” brand tobacco pipes during court days. Finally the food remains
found in plaza contexts were similar to those observed at other “public” buildings and settings,
such as taverns.

5.5 CONCLUSION

The archeological investigation conducted at the plaza of the New Castle Court House is the most
recent in a series of archeological inquiries undertaken at the site spanning nearly 50 years. These
projects have built upon the results and interpretations of the excavations that preceded them,
supplying historical and archeological information important to relating the story of the Court
House to the public. Earlier work uncovered the foundation of the first court house and tested the
yard and eastern plaza areas. The current work on the plaza constitutes the most intensive
archeological excavation at the Court House to date and the results of that work encapsulates
many of the contributions that historical archeology has to offer. Over 7,000 artifacts were
recovered and 89 archeological features were identified beneath the plaza, a rather remarkable
discovery given the relatively small area covered by the plaza and the general construction history
of the site.

In the proposed Archeological Preservation Plan developed for New Castle by Louise Heite and
the late Edward F. “Ned” Heite, the study area containing the Court House was considered to
contain high archeological potential “both because of what is known and because of what might
be found” (Heite and Heite 1989:41). The Heite’s suggested that archeological evidence of
prehistoric occupation of the Market Green may be present, as well as evidence of the early
European settlement. The recent work at the Court House highlights the potentials enumerated by
the Heites. Archeological remains of the initial fortification and public edifice on the property
were documented, as were tantalizing glimpses – Native American artifacts displaced from their
original locations and included in the plaza sands – of the pre-European occupation of the area.
Evidence of heretofore unknown or unexpected elements of the property was discovered,
including a palisade trench and cellar hole dating to the first court house. We were able to study
in detail the historical and physical connections among the various elements that comprise the
Court House. These tangible connections range from the relationship of the palisade line to the
stone foundation to the evidence of scaffolding to the physical changes of the court house
landscape and paved plaza that exists today.

6.0 REFERENCES CITED

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

89

6.0 REFERENCES CITED

Anderson, David G.
1998 Archaeology in the Caribbean: The Water Island Archaeological Project.

www.cr.nps.gov/seac/w-report.htm.

Ashbrook, Frank G.
1955 Butchering, Processing, and Preservation of Meat, A Manual for Home and Farm. Fish

and Wildlife Service, United States Department of the Interior. Van Nostrand Reinhold
Company, New York.

Beisaw, April M.
2000 Eating Like A Pig in a Colonial Tavern: The Taphonomy of a Tavern Assemblage. Paper

presented at the Annual Meeting of the Society for Historical Archaeology, Quebec,
Canada.

Blackburn, Roderic H., and Ruth Piwonka
1988 Remembrance of Patria: Dutch Arts and Culture in Colonial America 1609-1776. Albany

Institute of History and Art, Albany NY.

Bodo, Robin K., Cynthia R. Snyder and Anthony D’Antonio, Jr.
2001 National Historic Landmark Nomination updated documentation. On file, Delaware State

Historic Preservation Office, Dover, DE.

Bowen, Joanne
1998 To Market, To Market: Animal Husbandry in New England. Historical Archaeology 32 (3):

137-152.

Bull, Gail and Sebastian Payne
1982 Tooth Eruption and Epiphysial Fusion in Pigs and Wild Boar. In Aging and Sexing Animal

Bones from Archaeological Sites, edited by Bob Wilson, Caroline Grigson and Sebastian
Payne, pp. 55-71. BAR British Series No. 109, British Archaeological Reports, Oxford.

Cantwell, Anne-Marie and Diana diZerega Wall
2001 Unearthing Gotham: The Archaeology of New York City. Yale University Press, New

Haven, CT.

Cario, William R.
2001 Great Expectations, Practical Accomplishments: New Castle, 1700-1750. In 350 Years of

New Castle, Delaware: Chapters in a Town’s History, Constance J. Cooper, editor,
pp.35-68.Cedard Tree Books, Wilmington, DE.

Cranmer, Leon D.
1990 Cushnoc: The History and Archaeology of Plymouth Colony Traders on the Kennebec.

Occasional Publications in Main Archaeology Number 7. The Maine Historic
Preservation Commission, Augusta, ME.

6.0 REFERENCES CITED

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

90

Crozier, Daniel G.
1978 Archaeological Investigations of the Deshler-Morris House, Germantown. Report on file

at Independence National Historical Park, Philadelphia.

Deetz, James
1993 Flowerdew Hundred: The Archaeology of a Virginia Plantation, 1619-1684. The

University Press of Virginia, Charlottesville, VA.

Dumbrell, Roger
1983 Understanding Antique Wine Bottles. Antique Collectors’ Club, Woodbridge, Suffolk,

UK.

Eckman, Jeanette, editor
1950 New Castle on the Delaware: Dutch Tercentenary Edition. New Castle Historical

Society, New Castle, DE.

Faulkner, Alaric, and Gretchen Faulkner
1987 The French at Pentagoet 1635-1674: An Archaeological Portrait of the Acadian

Frontier. The Maine Historical Preservation Commission, Augusta, ME.

Fitchen, John
1992 Building Construction before Mechanization. The MIT Press, Cambridge, MA.

Fithian, Charles H.
2003 Scope of Work for Old New Castle Court House Plaza (Draft). Request for proposal.

Delaware State Museums.

Gehring, Charles T, editor
1977 New York Historical Manuscripts: Dutch Volumes XX-XXI. Genealogical Publishing

Company, Baltimore, MD.

Geismar, Joan H.
1987 Landfill and Health, a Municipal Concern or, Telling It Like It Was. Northeast Historical

Archaeology 16:49-57.

Grant, Annie
1982 The Use of Tooth Wear as a Guide to the Age of Domestic Ungulates. In Aging and

Sexing Animal Bones from Archaeological Sites, edited by Bob Wilson, Caroline
Grigson, and Sebastian Payne, pp. 91-108. BAR British Series 109. British
Archaeological Reports, Oxford.

Grayson, Donald K.
1984 Quantitative Zooarchaeology : Topics in the Analysis of Archaeological Faunas.
 Academic Press, Orlando, FL.

1979 On the Quantification of Vertebrate Archaeofaunas. In Advances in Archaeological Method

and Theory, Vol. 2. M.B. Schiffer, ed. Academic Press, New York.

Greaves, S.J.
1976 A Post-Medieval excavation in Woodbank Street, Burslem, Stoke-on-Trent,

Staffordshire. City of Stoke-on-Trent Museum Archaeological Society Report No. 10.

6.0 REFERENCES CITED

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

91

Grigsby, Leslie B.
1993 English Slip-Decorated Earthenware at Williamsburg. The Colonial Williamsburg

Foundation, Williamsburg, VA.

Grigson, Caroline
1982 Sex and Age Determination of Some Bones and Teeth of Domestic Cattle: A Review of

the Literature. In Aging and Sexing Animal Bones from Archaeological Sites, edited by
Bob Wilson, Caroline Grigson and Sebastian Payne, pp. 7-23. BAR British Series 109,
Oxford.

Grimwade, Arthur
1990 London Goldsmiths, 1697-1837. Faber and Faber, London.

Guerrant, Alice
1984 Old New Castle Court House: Test Excavations in the Sheriff’s Yard and Alley. Ms. On

file, Delaware State Historic Preservation Office, Dover, DE.

Higgins, Anthony, editor
1973 New Castle on the Delaware (3rd Edition). The New Castle Historical Society,

Communications Printing, Newark, DE.

Heite, Louise B. and Edward F. Heite
1989 Saving New Amstel: A Proposed City of New Castle Archaeological Preservation Plan.

United States Department of the Interior Historic Preservation Survey and Planning
Grant, Washington, D.C.

Heite, Louise B.
1978 New Castle Under the Duke of York: A Stable Community. M.A. Thesis, Department of

American Studies, University of Delaware, Newark, DE.

Hodges, Charles T.
1993 Private Fortifications in Seventeenth-Century Virginia: A Study of Six Representative

Works, in The Archaeology of seventeenth-Century Virginia, Theodore R. Reinhart and
Dennis J. Pogue, editors, pp. 183-222. Special Publication No. 30 of the Archaeological
Society of Virginia. The Dietz Press, Richmond, VA.

Hull, William I.
1935 William Penn and the Dutch Quaker Migration to Pennsylvania. Swarthmore College

Monographs on Quaker History No. 2. Swarthmore College, Swarthmore, PA.

Hurely, Beryl, editor
n.d. The Book of Trades or Library of Useful Arts 1811. volume II (reprint). Wiltshire Family

History Society. Wiltshire, UK.

James, Bartlett B. and J. Franklin Jameson, editors
1913 Journal of Jasper Danckaerts 1679-1680. Charles Scribner’s Sons, New York, NY.

6.0 REFERENCES CITED

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

92

John Milner Associates, Inc. (JMA)
1984 Historic Structures Report, Immanuel Church, New Castle, Delaware (2 vols.). Report

prepared for the Vestry of Immanuel Church, New Castle, Delaware. John Milner
Associates, Inc. West Chester, PA.

Jonas, Susan and Marylin Nissenson
1991 Cuff Links. H.N. Abrams, New York, NY.

Kiser, Taft
2001 Seventeenth-Century Donyatt Pottery in the Chesapeake. In Ceramics in America, edited

by Robert Hunter, pgs. 220-222. Chipstone Foundation, London.

Klein, Richard G. and Kathryn Cruz-Uribe
1984 The Analysis of Animals Bones from Archaeological Sites. University of Chicago Press,
 Chicago.

Kruse, Albert
1951 An Impression of the Old Manner of Building in New Castle, Delaware. Delaware

History 4(3):171-206.

1966 The New Castle Court House. The Delaware Antiques Show. pp. 91-97. The Junior Board

of the Delaware Hospital, Wilmington, DE.

Latrobe, Benjamin Henry
1805 A Survey Made For the Town of New Castle in 1804, Showing Streets, Lot Lines, Owners,

Shoreline, and Elevations of the Building Facades. On file, Delaware Archives, Hall of
Records, Dover.

Longman, E.D., and S. Loch
1911 Pins and Pincushions. Longmans, Green and Co., London, UK.

Lounsbury, Carl
1985 Courthouse of 1770 Architectural Report, Block 19, Building 3. Colonial Williamsburg

Foundation, Department of Architectural Research, Williamsburg, VA.

1989 The Structure of Justice: The Court Houses of Colonial Virginia. In Perspectives in

Vernacular Architecture III, edited by Thomas Carter and Bernard L. Herman, pg. 214-226.
University of Missouri Press, Columbia, MO.

Lyman, R. Lee
1987 On Zoological Measures of Socioeconomic Position and Cost Efficient Meat Purchases. In

Historical Archaeology 21:58-66.

Meeske, Harrison F.
1998 The Hudson Valley Dutch and Their Houses. Purple Mountain Press, Fleischmanns, NY.

Miller, Henry M.
1986 Discovering Maryland’s First City: A Summary report of the 1981-1984 Archaeological

Excavations in St. Mary’s City, Maryland. St. Mary’s City Archaeology Series No. 2.

6.0 REFERENCES CITED

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

93

Mrozowski, Stephen A.
1984 Prospects and Perspectives on an Archaeology of the Household. Man in the Northeast

27:31-49.

Museum of London
n.d.a Bottles, 17th and 18th Century. www.museumoflondon.org.uk.

Neiman, Frazer D.
1980 “Manor House” Before Stratford (Discovering The Clifts Plantation). Robert E. Lee

Memorial Foundation, Stratford, VA.

Nöel Hume, Ivor
1969 A Guide to Artifacts of Colonial America Alfred A. Knopf, New York, NY.

1977 Early English Delftware from London and Virginia. Colonial Williamsburg Occasional

Papers in Archaeology Volume II. The Colonial Williamsburg Foundation,
Williamsburg, VA.

Patterson, Mary S.
1969 Saving Chester’s 1724 Court House: Oldest Public Building in the United States. The

Delaware County Historical Society and Historic Delaware County Inc., Chester, PA.

Pearce, Jacqueline
1992 Border Wares. Post-Medieval Pottery in London, 1500-1700, Volume I. Board of

Governors of the Museum of London, UK.

Pendery. Steven R.
1980 Urban Process in Portsmouth New Hampshire: An Archeological Perspective. In New

England Historical Archeology, edited by Peter Benes, pp. 24-35. Dublin Seminar for New
England Folklife Annual Proceedings 1977. Boston University, Boston, MA.

Pipes, Marie-Lorraine
1995 A Faunal Coding System for Use in the Analysis of Bone Assemblages from Historic
 Archaeological Sites. Unpublished M.A. Thesis, Department of Anthropology, Hunter

College, City University of New York.

Pope, Peter E.
1986 Ceramics from Seventeenth Century Ferryland, Newfoundland (Cg Af-2, Locus B).

Unpublished Master’s Thesis, Department of Anthropology, Memorial University of
Newfoundland. Excerpts on file at John Milner Associates, Inc., West Chester, PA.

Reitz, Elizabeth J. and Dan Cordier
1983 “Use of Allometry in Zooarchaeological Analysis.” In Animals and Archaeology 2: Shell

Middens, Fishes and Birds, edited by Caroline Grigson and Julia Clutton-Brock, pp. 237-
252. B.A.R. International Series 183, London.

Roberts, Daniel G.
1987 The History and Archaeology of Immanuel Episcopal Church, New Castle, Delaware.

Pennsylvania Archeologist. 57:1-33.

6.0 REFERENCES CITED

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

94

Romans, J. R., W. J. Costello, K.W. Jones, C.W. Carlson, and P. T. Ziegler
1985 The Meat We Eat. Interstate Printers and Publishers, Inc., Danville, IL.

Rothschild, Nan A.
1990 New York City Neighborhoods, The eighteenth Century. Academic Press, Inc., Harcourt

Brace Jovanovich, New York, NY.

Royal Botanic Gardens, Kew
2005 Science & Horticulture: Major Groups, Familes and Genera: Compositae (Asteraceae).

http://rbgkew.org.uk/scihort/compositae.html

Samford, Patricia
1986 Test Excavations at the Court House: Archaeological Report Block 19 Building 3. Office

of Archaeological Excavation, Department of Archaeology, Colonial Williamsburg
Foundation, Williamsburg, VA.

Scharf, J. Thomas

1888 History of Delaware, 1609-1888. L.J. Richards and Company, Philadelphia.

Schulz, Peter D. and Sherri M. Gust
1983 Faunal Remains and Social Status in nineteenth Century Sacramento. Historical

Archaeology
17(1):44-53.

South, Stanley A.
1977 Method and Theory in Historical Archaeology. Academic Press, New York.

Speare, Eva A.
1969 New Hampshire’s Historic Seacoast. Courier Printing Company, Inc., Littleton, NH. See

www.hampton.lib.nh.us/Hampton/history/pamphlets/NHhistoricseacoast.htm.

Toro, Lucille P.
1971 The Latrobe Survey of New Castle, 1804-1805. Master’s Thesis, University of Delaware,

Newark, DE.

Viet, Richard
2000 Follow the Yellow Brick Road: Dutch Bricks in New Jersey, Fact and Folklore. Bulletin

of the Archaeological Society of New Jersey 55:70-76.

Von den Driesch, A.
1976 A Guide to the Measurement of Animal Bones from Archaeological Sites. Peabody

Museum of Archaeology and Ethnology Bulletin No. 1. Harvard University, Cambridge.

Whiffen, Marcus
1958 The Public Buildings of Williamsburg Colonial Capital of Virginia. Colonial

Williamsburg, Williasburg, VA.

Wise, Cara L.
1976 Date & Status in Eighteenth Century Delaware: An Archaeologist’s View. In

Transactions of the Delaware Academy of Science – 1975, John C. Kraft, editor, pp. 265-
294.The Delaware Academy of Science, Newark, DE.

6.0 REFERENCES CITED

NEW CASTLE COURT HOUSE PLAZA
NEW CASTLE, DELAWARE

95

Wolcott, Daniel F.
1957 The Restoration of the Court House in New Castle. Delaware History 7:193-206.

APPENDIX I:

ARTIFACT INVENTORY

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS

1 EU 1 A 1 * Brick, Fragment: Unidentified 226.8
1 EU 1 A 1 1 Buff-Bodied Earthenware: Yellow Glaze
1 EU 1 A 1 1 Button, Ceramic: Porcelain, 4-Hole 1840-1920
1 EU 1 A 1 1 Button: Metal
1 EU 1 A 1 4 Coal: Lump/Nugget
1 EU 1 A 1 1 Creamware: Molded 1762-1820
1 EU 1 A 1 2 Faunal: Bone
1 EU 1 A 1 1 Floral: Seed, Nut and/or Pit
1 EU 1 A 1 1 Miscellaneous Lighting, Glass: Light Bulb,

Fragment, Machine Made
1895-2000

1 EU 1 A 1 * Mortar: Unidentified 226.8
1 EU 1 A 1 1 Pearlware: Plain 1779-1830
1 EU 1 A 1 2 Redware: Plain, Clear Glaze Glaze Missing On 1 Side
1 EU 1 A 1 1 Unidentified Bottle Fragment: Amber
1 EU 1 A 1 6 Unidentified Bottle Fragment: Clear
1 EU 1 A 1 1 Unidentified Bottle Fragment: Olive Green

1 EU 1 A 1 18 Unidentified Nail: Cut or Wrought
1 EU 1 A 1 1 White Salt-Glazed Stoneware: Plain 1740-1775
1 EU 1 A 1 1 White Salt-Glazed Stoneware: Plain 1740-1775 Glaze Missing On 1 Side
1 EU 1 A 1 125 Window Glass: All Thicknesses
2 EU 1 B 2 * Brick, Fragment: Unidentified 2268.0
2 EU 1 B 2 3 Brick: Handmade, Glazed 1923.0 Brick Sample
2 EU 1 B 2 1 Buff-Bodied Earthenware: Yellowware,

Staffordshire
1670-1795 Poss. Plain, Most Glaze

Missing
2 EU 1 B 2 1 Creamware: Green Glazed 1759-1775
2 EU 1 B 2 2 Creamware: Lighter Yellow 1770-1820 Glaze Missing On 1 Side
2 EU 1 B 2 4 Flake 11-15mm: Chert
2 EU 1 B 2 4 Flake 11-15mm: Jasper
2 EU 1 B 2 1 Flake 16-20mm: Chert
2 EU 1 B 2 2 Flake 6-10mm: Chert
2 EU 1 B 2 1 Flake w/Cortex 25-30mm: Chert
2 EU 1 B 2 2 Flint Flake: European
2 EU 1 B 2 6 Free-Blown Bottle Fragment: Aqua
2 EU 1 B 2 1 Hard-Paste Porcelain: Plain
2 EU 1 B 2 * Mortar: Unidentified 226.8
2 EU 1 B 2 1 Pearlware: Plain 1779-1830
2 EU 1 B 2 1 Pipe Stem: Fragment
2 EU 1 B 2 1 Redware: Brown Glaze
2 EU 1 B 2 3 Redware: Brown Glaze Glaze Missing On 1 Side
2 EU 1 B 2 1 Redware: Clouded, Whieldon-Like Glaze

2 EU 1 B 2 1 Redware: Fine Black Glaze
2 EU 1 B 2 2 Redware: Fine Black Glaze Glaze Missing On 1 Side
2 EU 1 B 2 2 Redware: Plain, Clear Glaze
2 EU 1 B 2 3 Shatter >6mm: Chert
2 EU 1 B 2 20 Unidentified Bottle Fragment: Clear
2 EU 1 B 2 12 Unidentified Bottle Fragment: Olive Green

2 EU 1 B 2 1 White Salt-Glazed Stoneware: Plain 1740-1775
2 EU 1 B 2 29 Window Glass: All Thicknesses

* Weighed and Discarded in Field

1

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

3 EU 1 D 3 * Brick, Fragment: Unidentified 22.7
3 EU 1 D 3 1 Brick, Fragment: Unidentified, Unglazed Very Worn
3 EU 1 D 3 2 Brick: Handmade, Unglazed Dutch Yellow
3 EU 1 D 3 1 Buff-Bodied Earthenware: Yellow Glaze
3 EU 1 D 3 1 Domestic Gray Stoneware: Unidentified Very Worn
3 EU 1 D 3 4 Free-Blown Bottle Fragment: Olive Green

3 EU 1 D 3 1 Hard-Paste Porcelain: Hand-Painted
Underglaze

3 EU 1 D 3 1 Pipe Bowl Fragment: Ball Clay
3 EU 1 D 3 1 Redware: Fine Black Glaze
3 EU 1 D 3 2 Redware: Fine Black Glaze Glaze Missing On 1 Side,

Very Worn
3 EU 1 D 3 1 Redware: Green Glaze Very Worn, Most Glaze

Missing On Both Sides
3 EU 1 D 3 1 Redware: Plain, Clear Glaze Glaze Missing On 1 Side,

Very Worn
3 EU 1 D 3 2 Redware: Plain, Clear Glaze Very Worn
3 EU 1 D 3 1 Redware: Unidentified Burnt
3 EU 1 D 3 6 Redware: Unidentified Glaze Missing, Very Worn

3 EU 1 D 3 15 Window Glass: All Thicknesses
4 EU 1 9 4 * Brick, Fragment: Unidentified 1360.8
4 EU 1 9 4 1 Faunal: Oyster Shell Fragments 0.9
4 EU 1 9 4 1 Mortar: Sand
4 EU 1 9 4 1 Unidentified Bottle Fragment: Clear
4 EU 1 9 4 2 Unidentified Nail: Cut or Wrought
4 EU 1 9 4 3 Window Glass: All Thicknesses
5 EU 1 9 S 1/2 * Brick, Fragment: Unidentified 3855.5
5 EU 1 9 S 1/2 1 Faunal: Bone
5 EU 1 9 S 1/2 1 Flint Flake: European
5 EU 1 9 S 1/2 1 Hard-Paste Porcelain: Hand-Painted

Underglaze
5 EU 1 9 S 1/2 1 Pipe Stem: Fragment
5 EU 1 9 S 1/2 1 Unidentified Bottle Fragment: Clear
5 EU 1 9 S 1/2 1 Unidentified Bottle Fragment: Clear Ribbed
5 EU 1 9 S 1/2 2 Window Glass: All Thicknesses
6 EU 1 10 W 1/2 * Brick, Fragment: Unidentified 1587.6
6 EU 1 10 W 1/2 1 Buff-Bodied Earthenware: Yellowware,

Staffordshire
1670-1795

6 EU 1 10 W 1/2 1 Faunal: Oyster 27.2
6 EU 1 10 W 1/2 2 Redware: Plain, Clear Glaze
7 EU 1 14 3 Unidentified Bottle Fragment: Olive Green Surface Cleanup

8 EU 1 14 E 1/2 2 Nail: Unidentified
9 EU 1 16 E 1/2 2 Unidentified Bottle Fragment: Olive Green

10 EU 1 Spoil 1 Imported Brown Stoneware: Unidentified E Wall Slump

10 EU 1 Spoil 1 Unidentified Bottle Fragment: Amethyst 1880-1915 E Wall Slump

2

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

10 EU 1 Spoil 2 Unidentified Bottle Fragment: Clear E Wall Slump
10 EU 1 Spoil 2 Unidentified Nail: Cut or Wrought E Wall Slump
10 EU 1 Spoil 12 Window Glass: All Thicknesses E Wall Slump
11 EU 1 Spoil 1 Accessory, Bone: Fan Part Cleanup
12 EU 4 A 1 * Brick, Fragment: Unidentified 226.8
12 EU 4 A 1 2 Creamware: Lighter Yellow 1770-1820 Glaze Missing On 1 Side
12 EU 4 A 1 1 Mortar: Sand
12 EU 4 A 1 1 Pipe Bowl Fragment: Ball Clay
12 EU 4 A 1 2 Window Glass: All Thicknesses
12 EU 4 A 1 1 Wire Common Nail: Fragment 1850-2000
13 EU 4 B 2 * Brick, Fragment: Unidentified 2041.2
13 EU 4 B 2 3 Brick, Fragment: Unidentified, Unglazed 12.2 Brick Sample
13 EU 4 B 2 4 Brick: Handmade, Unglazed 1.2 Dutch Yellow
13 EU 4 B 2 2 Brick: Unidentified, Glazed 59.8 Brick Sample
13 EU 4 B 2 3 Buff-Bodied Earthenware: Yellow Glaze
13 EU 4 B 2 1 Buff-Bodied Earthenware: Yellowware,

Staffordshire
1670-1795 Poss. Trailed Slip

13 EU 4 B 2 1 Creamware: Darker Yellow 1762-1780
13 EU 4 B 2 1 Creamware: Darker Yellow 1762-1780 Dipped, Ext. Dark Orange

13 EU 4 B 2 2 Creamware: Lighter Yellow 1770-1820
13 EU 4 B 2 1 Domestic Gray Stoneware: Unidentified
13 EU 4 B 2 1 Faunal: Bone
13 EU 4 B 2 2 Faunal: Clam 30.7
13 EU 4 B 2 1 Faunal: Oyster 1.8
13 EU 4 B 2 1 Flake 11-15mm: Chert
13 EU 4 B 2 1 Flake 16-20mm: Jasper
13 EU 4 B 2 1 Flake 21-25mm: Jasper
13 EU 4 B 2 1 Flake w/Cortex 0-10mm: Chert
13 EU 4 B 2 1 Flake w/Cortex 10-15mm: Chert
13 EU 4 B 2 1 Flake w/Cortex 10-15mm: Jasper
13 EU 4 B 2 1 Hard-Paste Porcelain: Plain
13 EU 4 B 2 2 Pearlware: Plain 1779-1830
13 EU 4 B 2 4 Pearlware: Plain 1779-1830 Glaze Missing On 1 Side
13 EU 4 B 2 2 Pipe Bowl Fragment: Ball Clay
13 EU 4 B 2 1 Pipe Stem: Fragment
13 EU 4 B 2 1 Redware: Brown Glaze
13 EU 4 B 2 1 Redware: Fine Black Glaze One Side Glazed
13 EU 4 B 2 2 Redware: Fine Black Glaze Glaze Missing On 1 Side
13 EU 4 B 2 1 Redware: Unidentified Glaze Missing
13 EU 4 B 2 1 Unidentified Bottle Fragment: Aqua
13 EU 4 B 2 1 Unidentified Bottle Fragment: Clear
13 EU 4 B 2 2 Unidentified Bottle Fragment: Olive Green

13 EU 4 B 2 2 Unidentified Ceramic: Unglazed White
Body

Glaze Missing

13 EU 4 B 2 1 Unidentified Nail: Cut or Wrought
13 EU 4 B 2 1 White Salt-Glazed Stoneware: Plain 1740-1775 Glaze Missing On 1 Side
13 EU 4 B 2 1 Whiteware: Plain 1810-2000
13 EU 4 B 2 7 Window Glass: All Thicknesses
14 EU 4 3A 1 Blown-In-Mold Bottle Fragment: Clear Possible Table Glass

3

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

14 EU 4 3A * Brick, Fragment: Unidentified 680.4
14 EU 4 3A 1 Brick: Handmade, Unglazed Dutch Yellow
14 EU 4 3A 1 Buff-Bodied Earthenware: Yellow Glaze
14 EU 4 3A 1 Buff-Bodied Earthenware: Yellowware,

Staffordshire
1670-1795 Trailed Slip

14 EU 4 3A 1 Early Refined Earthenware: Black Glaze Possibly Early Buckley
14 EU 4 3A 2 Faunal: Oyster Shell Fragments 3.0
14 EU 4 3A 1 Flake w/Cortex 10-15mm: Jasper
14 EU 4 3A 1 Flint Flake: European
14 EU 4 3A 1 Hard-Paste Porcelain: Hand-Painted

Underglaze
14 EU 4 3A 1 Imported Gray Stoneware: Unidentified
14 EU 4 3A 2 Imported Gray Stoneware: Westerwald

Incised Blue
1700-1775

14 EU 4 3A 1 Pearlware: Plain 1779-1830
14 EU 4 3A 1 Redware: Fine Black Glaze Overfired, Glaze Missing

On 1 Side
14 EU 4 3A 2 Redware: Fine Black Glaze
14 EU 4 3A 1 Redware: Plain, Clear Glaze Glaze On 1 Side
14 EU 4 3A 2 Redware: Plain, Clear Glaze Glaze Missing On 1 Side
14 EU 4 3A 1 Redware: Unidentified Unglazed On 1 Side, Glaze

Missing On 1 Side
14 EU 4 3A 1 Tin-Glazed Earthenware: White Glaze

w/Blue Decoration
1700-1800

14 EU 4 3A 1 Unidentified Nail: Cut or Wrought
14 EU 4 3A 1 White Salt-Glazed Stoneware: Plain 1740-1775
14 EU 4 3A 4 Window Glass: All Thicknesses
15 EU 4 C 3B * Brick, Fragment: Unidentified 1587.6
15 EU 4 C 3B 1 Imported Gray Stoneware: Unidentified
15 EU 4 C 3B 1 Miscellaneous Glass Tableware:

Engraved/Etched
15 EU 4 C 3B 1 Pipe Bowl Fragment: Ball Clay
15 EU 4 C 3B 1 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
15 EU 4 C 3B 1 Pipe Stem: 8/64th-Inch Ball Clay 1620-1650 Very Worn
15 EU 4 C 3B 1 Pipe Stem: Fragment
15 EU 4 C 3B 1 Tin-Glazed Earthenware: Plain White

Glaze
1640-1800

15 EU 4 C 3B 1 Tin-Glazed Earthenware: White Glaze
w/Blue Decoration

1700-1800

15 EU 4 C 3B 1 Unidentified Bottle Fragment: Clear
15 EU 4 C 3B 3 Unidentified Nail: Cut or Wrought
16 EU 4 D 4 * Brick, Fragment: Unidentified 226.8
16 EU 4 D 4 1 Brick: Unidentified, Glazed 61.6
16 EU 4 D 4 1 Tailoring/Sewing, Metal: Brass Straight Pin

16 EU 4 D 4 1 Unidentified Bottle Fragment:
Melted/Burnt

17 EU 4 8 1 Pipe Bowl Fragment: Ball Clay
18 EU 4 23 5 * Brick, Fragment: Unidentified 14288.2
18 EU 4 23 5 1 Buff-Bodied Earthenware: Yellow Glaze 1650-1690 Probable Midlands Yellow

4

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

18 EU 4 23 5 1 Coarse Earthenware: North Devon Gravel
Tempered

1650-1775

18 EU 4 23 5 1 Coarse Earthenware: Red Body 1660-1720 Possible Red Borderware

18 EU 4 23 5 2 Early Refined Earthenware: Black Glaze Possibly Early Buckley
18 EU 4 23 5 1 Early Refined Earthenware: Buff Body,

Manganese Mottled
18 EU 4 23 5 4 Early Refined Earthenware: Staffordshire-

Type Slipware
18 EU 4 23 5 1 Faunal: Nonhuman Teeth
18 EU 4 23 5 1 Imported Gray Stoneware: Westerwald

Incised Blue
1700-1775

18 EU 4 23 5 7 Nail: Unidentified
18 EU 4 23 5 3 Pipe Bowl Fragment: Ball Clay
18 EU 4 23 5 7 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
18 EU 4 23 5 1 Pipe Stem: 7/64th-Inch Ball Clay 1650-1680
18 EU 4 23 5 5 Pipe Stem: Fragment
18 EU 4 23 5 1 Redware: Brown Glaze
18 EU 4 23 5 1 Redware: Plain, Clear Glaze 3" diameter base
18 EU 4 23 5 2 Redware: Plain, Clear Glaze Exterior glaze
18 EU 4 23 5 2 Redware: Plain, Clear Glaze Glaze Missing On 1 Side
18 EU 4 23 5 1 Tin-Glazed Earthenware: Plain White

Glaze
1640-1800

18 EU 4 23 5 1 Tin-Glazed Earthenware: Unidentified Glaze Missing
18 EU 4 23 5 1 Tin-Glazed Earthenware: White Glaze

w/Blue Decoration
1700-1800

18 EU 4 23 5 1 Tin-Glazed Earthenware: White Glaze
w/Blue Decoration

1700-1800 Glaze Missing On 1 Side

18 EU 4 23 5 3 Unidentified Bottle Fragment: Clear
18 EU 4 23 5 3 Unidentified Bottle Fragment: Olive Green

18 EU 4 23 5 5 Unidentified Nail: Cut or Wrought
18 EU 4 23 5 4 Window Glass: All Thicknesses
19 EU 4 23 N 1/2 5 1 Brick: Handmade, Glazed 2073.4 Brick Sample
19 EU 4 23 N 1/2 5 1 Buff-Bodied Earthenware: Yellowware,

Staffordshire
1670-1795 Combed Trailed Slip

19 EU 4 23 N 1/2 5 1 Chinese Export Porcelain: Underglaze Blue

19 EU 4 23 N 1/2 5 1 Faunal: Oyster 45.0
19 EU 4 23 N 1/2 5 1 Faunal: Oyster Shell Fragments 5.4
19 EU 4 23 N 1/2 5 1 Imported Gray Stoneware: Westerwald

Incised Blue
1700-1775 Blue and Purple; H.

Fraction
19 EU 4 23 N 1/2 5 2 Imported Gray Stoneware: Westerwald

Incised Blue
1700-1775

19 EU 4 23 N 1/2 5 5 Nail: Unidentified
19 EU 4 23 N 1/2 5 4 Pipe Bowl Fragment: Ball Clay
19 EU 4 23 N 1/2 5 1 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
19 EU 4 23 N 1/2 5 1 Pipe Stem: Fragment
19 EU 4 23 N 1/2 5 1 Redware: Fine Black Glaze 1740-1760 Jackfield-Type
19 EU 4 23 N 1/2 5 2 Redware: Fine Black Glaze 1740-1760 Base Fragments, Jackfield-

Type

5

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

19 EU 4 23 N 1/2 5 4 Unidentified Bottle Fragment: Clear
19 EU 4 23 N 1/2 5 1 Unidentified Bottle Fragment: Olive Green Wine Bottle

19 EU 4 23 N 1/2 5 1 Unidentified Metal Object: Iron/Steel H. Fraction
19 EU 4 23 N 1/2 5 1 Unidentified Nail: Cut or Wrought
19 EU 4 23 N 1/2 5 7 Window Glass: All Thicknesses
20 EU 4 23 S 1/2 5 1 Faunal: Clam 34.9
20 EU 4 23 S 1/2 5 1 Faunal: Coral 453.7
20 EU 4 23 S 1/2 5 1 Pipe Bowl Fragment: Ball Clay
20 EU 4 23 S 1/2 5 1 Tailoring/Sewing, Metal: Brass Straight Pin

20 EU 4 23 S 1/2 5 1 Tin-Glazed Earthenware: Unidentified Glaze Missing
20 EU 4 23 S 1/2 5 1 Unidentified Bottle Fragment: Clear
20 EU 4 23 S 1/2 5 1 Window Glass: All Thicknesses
21 EU 4 24 7 * Brick, Fragment: Unidentified 113.4
22 EU 4 26 8 1 Miscellaneous Glass Tableware: Stemware

Base
22 EU 4 26 8 1 Nail: Unidentified
22 EU 4 26 8 1 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
23 EU 5 A 1 * Brick, Fragment: Unidentified 226.8
23 EU 5 A 1 1 Tool, Metal: Drill Bit
23 EU 5 A 1 1 Wire Common Nail: Fragment 1850-2000
24 EU 5 2A * Brick, Fragment: Unidentified 113.4
24 EU 5 2A 1 Unidentified Nail: Cut or Wrought
25 EU 5 2B * Brick, Fragment: Unidentified 113.4
25 EU 5 2B 1 Domestic Gray Stoneware: Plain Salt Glaze 1671-1915

25 EU 5 2B 1 Unidentified Bottle Fragment: Clear
25 EU 5 2B 5 Wire Common Nail: Complete 1850-2000
26 EU 5 B 3 * Brick, Fragment: Unidentified 2268.0
26 EU 5 B 3 1 Early Refined Earthenware: Black Glaze Possibly Early Buckley
26 EU 5 B 3 1 Flake w/Cortex 10-15mm: Chert
26 EU 5 B 3 1 Hard-Paste Porcelain: Hand-Painted

Underglaze
26 EU 5 B 3 1 Nail: Unidentified
26 EU 5 B 3 1 Pipe Bowl Fragment: Ball Clay
26 EU 5 B 3 3 Pipe Stem: Fragment
27 EU 5 21 4 * Brick, Fragment: Unidentified 113.4
27 EU 5 21 4 2 Faunal: Oyster Shell Fragments 3.2
28 EU 5 D 6 * Brick, Fragment: Unidentified 907.2
28 EU 5 D 6 3 Faunal: Oyster Shell Fragments 3.4
28 EU 5 D 6 1 Imported Gray Stoneware: Westerwald

Incised Blue
1700-1775

28 EU 5 D 6 1 Redware: Plain, Clear Glaze Glaze On 1 Side
28 EU 5 D 6 2 Redware: Plain, Clear Glaze Glaze Missing On 1 Side
28 EU 5 D 6 1 Unidentified Nail: Cut or Wrought
28 EU 5 D 6 2 Window Glass: All Thicknesses
29 EU 5 22 7 1 Brick, Fragment: Burned (Glazed &

Unglazed)
10.4

29 EU 5 22 7 * Brick, Fragment: Unidentified 3175.1
29 EU 5 22 7 1 Brick, Fragment: Unidentified, Unglazed 2.2

6

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

29 EU 5 22 7 2 Buff-Bodied Earthenware: Yellowware,
Staffordshire

1670-1795 Plain

29 EU 5 22 7 2 Coal, Wood: Charcoal
29 EU 5 22 7 1 Early Refined Earthenware: Black Glaze Possibly Early Buckley
29 EU 5 22 7 1 Faunal: Bone
29 EU 5 22 7 1 Faunal: Oyster Shell Fragments 0.3
29 EU 5 22 7 1 Flake 6-10mm: Jasper
29 EU 5 22 7 1 Imported Brown Stoneware: Fulham 1690-1775
29 EU 5 22 7 1 Miscellaneous Glass Tableware: Stemware

Base
29 EU 5 22 7 3 Nail: Unidentified
29 EU 5 22 7 2 Pipe Bowl Fragment: Ball Clay
29 EU 5 22 7 2 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
29 EU 5 22 7 2 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
29 EU 5 22 7 1 Pipe Stem: Fragment
29 EU 5 22 7 1 Redware: Plain, Clear Glaze
29 EU 5 22 7 1 Redware: Plain, Clear Glaze Poss. Trailed Slip, Glaze

On 1 Side
29 EU 5 22 7 2 Redware: Plain, Clear Glaze Glaze On 1 Side
29 EU 5 22 7 1 Tailoring/Sewing, Metal: Brass Straight Pin

29 EU 5 22 7 1 Tin-Glazed Earthenware: Plain White
Glaze

1640-1800 Glaze Missing On 1 Side

29 EU 5 22 7 1 Tin-Glazed Earthenware: Unidentified Glaze Missing
29 EU 5 22 7 1 Unidentified Bottle Fragment: Olive Green

29 EU 5 22 7 1 Window Glass: All Thicknesses
30 EU 6 A 1 * Brick, Fragment: Unidentified 113.4
30 EU 6 A 1 * Mortar: Unidentified 113.4
30 EU 6 A 1 3 Window Glass: All Thicknesses
30 EU 6 A 1 1 Wire Common Nail: Complete 1850-2000
31 EU 6 B 2 * Brick, Fragment: Unidentified 10886.2
31 EU 6 B 2 1 Brick, Fragment: Unidentified, Unglazed 765.6 Brick Sample
31 EU 6 B 2 1 Creamware: Green Glazed 1759-1775
31 EU 6 B 2 1 Creamware: Lighter Yellow 1770-1820
31 EU 6 B 2 2 Creamware: Lighter Yellow 1770-1820 Glaze Missing On 1 Side
31 EU 6 B 2 1 Faunal: Bone
31 EU 6 B 2 3 Faunal: Oyster Shell Fragments 1.7
31 EU 6 B 2 4 Flake 11-15mm: Jasper
31 EU 6 B 2 1 Flake 16-20mm: Jasper
31 EU 6 B 2 2 Flake w/Cortex 10-15mm: Jasper
31 EU 6 B 2 1 Flake w/Cortex 15-20mm: Chert
31 EU 6 B 2 1 Pearlware: Blue Transfer Print 1784-1840
31 EU 6 B 2 3 Pipe Bowl Fragment: Ball Clay
31 EU 6 B 2 2 Pipe Stem: Fragment
31 EU 6 B 2 1 Redware: Brown Glaze
31 EU 6 B 2 1 Redware: Brown Glaze Glaze On 1 Side
31 EU 6 B 2 2 Redware: Brown Glaze Glaze Missing On 1 Side
31 EU 6 B 2 1 Redware: Fine Black Glaze Overfired, Glaze Missing

On 1 Side
31 EU 6 B 2 2 Redware: Fine Black Glaze

7

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

31 EU 6 B 2 2 Redware: Fine Black Glaze Glaze Missing On 1 Side
31 EU 6 B 2 1 Redware: Trailed Slip, Clear Glaze 1670-1850 Spot Of Green From

Copper Salt
31 EU 6 B 2 1 Redware: Unidentified Glaze Missing
31 EU 6 B 2 1 Stone: Cobblestone
31 EU 6 B 2 1 Tin-Glazed Earthenware: White Glaze

w/Polychrome Decoration
1700-1800 Glaze Missing On 1 Side

31 EU 6 B 2 1 Unidentified Bottle Fragment: Clear
31 EU 6 B 2 1 Unidentified Bottle Fragment: Olive Green

31 EU 6 B 2 1 Unidentified Metal Object: Brass/Copper
Alloy

Flat

31 EU 6 B 2 1 Unidentified Nail: Cut or Wrought
31 EU 6 B 2 27 Window Glass: All Thicknesses
31 EU 6 B 2 1 Writing: Slate Pencil
32 EU 6 C 3 * Brick, Fragment: Unidentified 113.4
32 EU 6 C 3 1 Pearlware: Blue Transfer Print 1784-1840
32 EU 6 C 3 1 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
33 EU 6 D 4 * Brick, Fragment: Unidentified 907.2
33 EU 6 D 4 1 Buff-Bodied Earthenware: Yellow Glaze Glaze Missing On 1 Side
33 EU 6 D 4 1 Buff-Bodied Earthenware: Yellow Glaze Poss. Trailed Slip
33 EU 6 D 4 1 Domestic Gray Stoneware: Unidentified
33 EU 6 D 4 2 Domestic Gray Stoneware: Unidentified
33 EU 6 D 4 3 Faunal: Oyster Shell Fragments 12.6
33 EU 6 D 4 1 Hard-Paste Porcelain: Hand-Painted

Underglaze
33 EU 6 D 4 1 Nail: Unidentified
33 EU 6 D 4 1 Pipe Bowl Fragment: Ball Clay
33 EU 6 D 4 1 Redware: Brown Glaze
33 EU 6 D 4 1 Redware: Brown Glaze Glaze Missing On 1 Side,

Very Worn
33 EU 6 D 4 2 Redware: Fine Black Glaze Glaze Missing On 1 Side
33 EU 6 D 4 3 Redware: Fine Black Glaze
33 EU 6 D 4 1 Redware: Plain, Clear Glaze
33 EU 6 D 4 1 Redware: Plain, Clear Glaze Glaze On 1 Side
33 EU 6 D 4 2 Redware: Unidentified Glaze Missing, Very Worn

33 EU 6 D 4 1 Tin-Glazed Earthenware: Plain White
Glaze

1640-1800 Glaze Missing On 1 Side

33 EU 6 D 4 1 Tin-Glazed Earthenware: White Glaze
w/Blue Decoration

1700-1800

33 EU 6 D 4 1 Unidentified Nail: Cut or Wrought
33 EU 6 D 4 1 White Salt-Glazed Stoneware: Plain 1740-1775
33 EU 6 D 4 9 Window Glass: All Thicknesses
33 EU 6 D 4 1 Writing: Writing Slate
34 EU 7 A 1 1 White Salt-Glazed Stoneware: Plain 1740-1775
34 EU 7 A 1 2 Window Glass: All Thicknesses
35 EU 7 B 2 * Brick, Fragment: Unidentified 907.2
35 EU 7 B 2 1 Buff-Bodied Earthenware: Yellowware,

Staffordshire
1670-1795 Trailed Slip

35 EU 7 B 2 1 Creamware: Lighter Yellow 1770-1820

8

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

35 EU 7 B 2 5 Creamware: Lighter Yellow 1770-1820 Glaze Missing On 1 Side
35 EU 7 B 2 1 Domestic Gray Stoneware: Brown Salt

Glaze
35 EU 7 B 2 1 Pearlware: Black Transfer Print 1790-1830
35 EU 7 B 2 1 Pearlware: Plain 1779-1830
35 EU 7 B 2 5 Pearlware: Plain 1779-1830 Glaze Missing On 1 Side
35 EU 7 B 2 1 Redware: Brown Glaze Glaze Missing On 1 Side
35 EU 7 B 2 1 Redware: Fine Black Glaze
35 EU 7 B 2 1 Redware: Plain, Clear Glaze
35 EU 7 B 2 1 Redware: Plain, Clear Glaze Glaze Missing On 1 Side
35 EU 7 B 2 2 Redware: Unglazed Glaze Missing On 1 Side
35 EU 7 B 2 2 Unidentified Bottle Fragment: Olive Green

35 EU 7 B 2 1 Unidentified Ceramic: Unglazed White
Body

Glaze Missing

35 EU 7 B 2 1 Unidentified Nail: Cut or Wrought
35 EU 7 B 2 11 Window Glass: All Thicknesses
35 EU 7 B 2 1 Writing: Slate Pencil
36 EU 7 C 3 * Brick, Fragment: Unidentified 10432.6
36 EU 7 C 3 1 Creamware: Lighter Yellow 1770-1820
36 EU 7 C 3 1 Early Refined Earthenware: Agateware 1740-1775
36 EU 7 C 3 5 Early Refined Earthenware: Black Glaze Possibly Early Buckley
36 EU 7 C 3 1 Early Refined Earthenware: Staffordshire-

Type Slipware
36 EU 7 C 3 3 Faunal: Bone
36 EU 7 C 3 2 Faunal: Clam 21.9
36 EU 7 C 3 1 Faunal: Nonhuman Teeth
36 EU 7 C 3 1 Faunal: Oyster 72.6
36 EU 7 C 3 2 Faunal: Oyster Shell Fragments 10.4
36 EU 7 C 3 1 Flint Flake: European
36 EU 7 C 3 1 Hard-Paste Porcelain: Hand-Painted

Overglaze
Missing Decoration

36 EU 7 C 3 3 Nail: Unidentified
36 EU 7 C 3 1 Pearlware: Annular (Dipped) 1780-1830 Mocha
36 EU 7 C 3 7 Pipe Bowl Fragment: Ball Clay
36 EU 7 C 3 1 Pipe Stem: 4/64th-Inch Ball Clay 1750-1800
36 EU 7 C 3 1 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
36 EU 7 C 3 2 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
36 EU 7 C 3 1 Pipe Stem: Fragment
36 EU 7 C 3 1 Redware: Plain, Clear Glaze Glaze Missing On 1 Side
36 EU 7 C 3 3 Redware: Plain, Clear Glaze
36 EU 7 C 3 1 Redware: Unglazed Glaze Missing On 1 Side
36 EU 7 C 3 2 Tin-Glazed Earthenware: Plain White

Glaze
1640-1800 Glaze Missing On 1 Side

36 EU 7 C 3 1 Unidentified Bottle Fragment:
Melted/Burnt

36 EU 7 C 3 4 Unidentified Nail: Cut or Wrought
36 EU 7 C 3 7 Window Glass: All Thicknesses
37 EU 7 E 19 5 * Brick, Fragment: Unidentified 10886.2
37 EU 7 E 19 5 43 Brick, Fragment: Unidentified, Unglazed 320.1 H. Fraction
37 EU 7 E 19 5 4 Brick: Handmade, Glazed 1888.8 Brick Sample

9

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

37 EU 7 E 19 5 5 Brick: Handmade, Unglazed 11.2 Water Screen
37 EU 7 E 19 5 1 Buff-Bodied Earthenware: Yellow Glaze Poss. Trailed Slip; Water

Screen
37 EU 7 E 19 5 1 Buff-Bodied Earthenware: Yellowware,

Staffordshire
1670-1795 Trailed Slip, Glaze

Missing On 1 Side
37 EU 7 E 19 5 1 Creamware: Lighter Yellow 1770-1820 Glaze Missing On 1 Side
37 EU 7 E 19 5 4 Creamware: Lighter Yellow 1770-1820 Water Screen
37 EU 7 E 19 5 1 Faunal: Bone
37 EU 7 E 19 5 1 Faunal: Bone 0.5 H. Fraction
37 EU 7 E 19 5 3 Faunal: Bone Water Screen
37 EU 7 E 19 5 2 Faunal: Oyster Shell Fragments 1.4 Water Screen
37 EU 7 E 19 5 1 Flint: European Water Screen
37 EU 7 E 19 5 2 Hard-Paste Porcelain: Plain Water Screen
37 EU 7 E 19 5 1 Miscellaneous Glass Tableware: Molded

Stemmed
Water Screen

37 EU 7 E 19 5 2 Miscellaneous Glass Tableware: Stemware
Base

Water Screen

37 EU 7 E 19 5 2 Nail: Unidentified
37 EU 7 E 19 5 6 Nail: Unidentified Water Screen
37 EU 7 E 19 5 1 Pearlware: Plain 1779-1830
37 EU 7 E 19 5 3 Pipe Bowl Fragment: Ball Clay
37 EU 7 E 19 5 3 Pipe Bowl Fragment: Ball Clay Water Screen
37 EU 7 E 19 5 1 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
37 EU 7 E 19 5 1 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750 H. Fraction
37 EU 7 E 19 5 3 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750 Water Screen
37 EU 7 E 19 5 3 Pipe Stem: Fragment
37 EU 7 E 19 5 9 Pipe Stem: Fragment Water Screen
37 EU 7 E 19 5 1 Redware: Brown Glaze Tankard Base
37 EU 7 E 19 5 4 Redware: Brown Glaze Glaze Missing On 1 Side;

Water Screen
37 EU 7 E 19 5 1 Unidentified Bottle Fragment: Clear
37 EU 7 E 19 5 2 Unidentified Bottle Fragment: Clear Water Screen
37 EU 7 E 19 5 2 Unidentified Bottle Fragment:

Melted/Burnt
Water Screen

37 EU 7 E 19 5 17 Unidentified Bottle Fragment: Olive Green Water Screen

37 EU 7 E 19 5 4 Unidentified Metal Object: Iron/Steel H. Fraction
37 EU 7 E 19 5 1 Unidentified Metal Object: Lead Ball, 2 Piece Mold; H.

Fraction
37 EU 7 E 19 5 1 Unidentified Nail: Cut or Wrought
37 EU 7 E 19 5 11 Unidentified Nail: Cut or Wrought Water Screen
37 EU 7 E 19 5 1 White Salt-Glazed Stoneware: Plain 1740-1775 Water Screen
37 EU 7 E 19 5 1 Window Glass: All Thicknesses H. Fraction
37 EU 7 E 19 5 4 Window Glass: All Thicknesses
37 EU 7 E 19 5 9 Window Glass: All Thicknesses Water Screen
38 EU 8 A 1 * Brick, Fragment: Unidentified 226.8
38 EU 8 A 1 1 Pearlware: Plain 1779-1830
38 EU 8 A 1 2 Window Glass: All Thicknesses
39 EU 8 B 2A * Brick, Fragment: Unidentified 3175.1
39 EU 8 B 2A 1 Brick: Unidentified, Glazed 9.7 Brick Sample
39 EU 8 B 2A 1 Creamware: Lighter Yellow 1770-1820

10

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

39 EU 8 B 2A 2 Creamware: Lighter Yellow 1770-1820 Glaze Missing On 1 Side
39 EU 8 B 2A 1 Early Refined Earthenware: Black Glaze Possibly Early Buckley
39 EU 8 B 2A 12 Faunal: Oyster 94.4
39 EU 8 B 2A 1 Flake 11-15mm: Jasper
39 EU 8 B 2A 1 Flake w/Cortex 10-15mm: Chert
39 EU 8 B 2A 1 Nail: Unidentified
39 EU 8 B 2A 1 Pearlware: Hand-Painted Underglaze Blue 1775-1830

39 EU 8 B 2A 2 Pipe Bowl Fragment: Ball Clay
39 EU 8 B 2A 1 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
39 EU 8 B 2A 1 Redware: Fine Black Glaze Glaze Missing On 1 Side
39 EU 8 B 2A 2 Redware: Plain, Clear Glaze
39 EU 8 B 2A 2 Redware: Unidentified Glaze Missing
39 EU 8 B 2A 2 Unidentified Bottle Fragment: Olive Green

39 EU 8 B 2A 2 Unidentified Nail: Cut or Wrought
39 EU 8 B 2A 1 White Salt-Glazed Stoneware: Plain 1740-1775 Glaze Missing On 1 Side
39 EU 8 B 2A 6 Window Glass: All Thicknesses
40 EU 8 B 2B * Brick, Fragment: Unidentified 453.6
40 EU 8 B 2B 1 Faunal: Coral 1.3
40 EU 8 B 2B 2 Faunal: Oyster 86.5
40 EU 8 B 2B 1 Pipe Stem: Fragment
40 EU 8 B 2B 1 Shoe Part, Metal: Brass Buckle Ribbed W/ Flowers
40 EU 8 B 2B 2 Unidentified Nail: Cut or Wrought
40 EU 8 B 2B 2 Window Glass: All Thicknesses
41 EU 8 C 3 * Brick, Fragment: Unidentified 6350.3
41 EU 8 C 3 1 Buff-Bodied Earthenware: Yellowware,

Staffordshire
1670-1795 Burnt

41 EU 8 C 3 1 Creamware: Lighter Yellow 1770-1820
41 EU 8 C 3 1 Creamware: Lighter Yellow 1770-1820 Glaze Missing On 1 Side
41 EU 8 C 3 1 Domestic Gray Stoneware: Plain Salt Glaze 1671-1915

41 EU 8 C 3 2 Early Refined Earthenware: Black Glaze Possibly Early Buckley
41 EU 8 C 3 4 Faunal: Bone
41 EU 8 C 3 1 Faunal: Oyster 13.6
41 EU 8 C 3 1 Flake 11-15mm: Chert
41 EU 8 C 3 1 Flake 6-10mm: Jasper
41 EU 8 C 3 1 Flake 6-10mm: Quartz
41 EU 8 C 3 1 Flake w/Cortex 30-35mm: Jasper
41 EU 8 C 3 1 Flint Flake: European
41 EU 8 C 3 1 Hard-Paste Porcelain: Hand-Painted

Underglaze
41 EU 8 C 3 1 Hard-Paste Porcelain: Plain
41 EU 8 C 3 1 Imported Brown Stoneware: Unidentified

41 EU 8 C 3 2 Nail: Unidentified
41 EU 8 C 3 2 Pipe Bowl Fragment: Ball Clay
41 EU 8 C 3 3 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
41 EU 8 C 3 3 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
41 EU 8 C 3 1 Pipe Stem: Fragment
41 EU 8 C 3 1 Redware: Plain, Clear Glaze Glaze On 1 Side

11

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

41 EU 8 C 3 1 Shoe Part, Metal: Brass Buckle
41 EU 8 C 3 2 Tailoring/Sewing, Metal: Brass Straight Pin

41 EU 8 C 3 1 Tin-Glazed Earthenware: Plain White
Glaze

1640-1800 Glaze Missing On 1 Side

41 EU 8 C 3 2 Tin-Glazed Earthenware: Plain White
Glaze

1640-1800

41 EU 8 C 3 2 Tin-Glazed Earthenware: White Glaze
w/Blue Decoration

1700-1800

41 EU 8 C 3 4 Unidentified Bottle Fragment: Clear
41 EU 8 C 3 5 Unidentified Nail: Cut or Wrought
41 EU 8 C 3 10 Window Glass: All Thicknesses
41 EU 8 C 3 1 Writing: Writing Slate Incised "T"
42 EU 8 D 4 * Brick, Fragment: Unidentified 4535.9
42 EU 8 D 4 1 Buff-Bodied Earthenware: Yellowware,

Staffordshire
1670-1795 Solid Dark Brown Glaze

42 EU 8 D 4 1 Creamware: Lighter Yellow 1770-1820
42 EU 8 D 4 1 Creamware: Lighter Yellow 1770-1820 Glaze Missing On 1 Side
42 EU 8 D 4 1 Creamware: Molded 1762-1820 Animal Foot
42 EU 8 D 4 1 Domestic Gray Stoneware: Unidentified
42 EU 8 D 4 21 Faunal: Bone
42 EU 8 D 4 7 Faunal: Nonhuman Teeth
42 EU 8 D 4 1 Faunal: Oyster 40.9
42 EU 8 D 4 25 Faunal: Oyster Shell Fragments 205.8
42 EU 8 D 4 1 Miscellaneous, Metal: Spring
42 EU 8 D 4 1 Pearlware: Plain 1779-1830
42 EU 8 D 4 2 Pipe Bowl Fragment: Ball Clay
42 EU 8 D 4 1 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
42 EU 8 D 4 4 Pipe Stem: Fragment
42 EU 8 D 4 1 Redware: Brown Glaze
42 EU 8 D 4 3 Redware: Fine Black Glaze
42 EU 8 D 4 9 Redware: Fine Black Glaze Glaze Missing On 1 Side
42 EU 8 D 4 2 Redware: Plain, Clear Glaze
42 EU 8 D 4 4 Redware: Unidentified Glaze Missing
42 EU 8 D 4 2 Tin-Glazed Earthenware: Plain White

Glaze
1640-1800 Glaze Missing On 1 Side

42 EU 8 D 4 1 Unidentified Ceramic: Indeterminate Ware Burnt, Poss. Stoneware

42 EU 8 D 4 3 White Salt-Glazed Stoneware: Plain 1740-1775
42 EU 8 D 4 5 Window Glass: All Thicknesses
42 EU 8 D 4 1 Writing: Writing Slate Score Marks
43 EU 8 20 5 * Brick, Fragment: Unidentified 11339.8
43 EU 8 20 5 8 Brick, Fragment: Unidentified, Unglazed 11.3 H. Fraction
43 EU 8 20 5 2 Brick: Handmade, Glazed 1921.7 Brick Sample
43 EU 8 20 5 2 Brick: Handmade, Unglazed 231.7 Dutch Yellow
43 EU 8 20 5 1 Button, Metal: Brass Loop Shank, 1-Piece

Cast
43 EU 8 20 5 3 Chinese Export Porcelain: Plain
43 EU 8 20 5 1 Coarse Earthenware: Red Body 1660-1720 Possible Red Borderware,

rim, green glazed interior

12

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

43 EU 8 20 5 1 Creamware: Darker Yellow 1762-1780 Glaze Missing On 1 Side
43 EU 8 20 5 4 Creamware: Lighter Yellow 1770-1820
43 EU 8 20 5 17 Faunal: Bone 7.2 H. Fraction
43 EU 8 20 5 317 Faunal: Bone
43 EU 8 20 5 39 Faunal: Brain Coral 35000.0
43 EU 8 20 5 1 Faunal: Clam 115.4
43 EU 8 20 5 6 Faunal: Nonhuman Teeth
43 EU 8 20 5 15 Faunal: Oyster 641.1
43 EU 8 20 5 3 Faunal: Oyster Shell Fragments 2.0 H. Fraction
43 EU 8 20 5 56 Faunal: Oyster Shell Fragments 304.8
43 EU 8 20 5 1 Flake 11-15mm: Jasper
43 EU 8 20 5 1 Flake 11-15mm: Jasper H. Fraction
43 EU 8 20 5 1 Flake 16-20mm: Jasper
43 EU 8 20 5 1 Flake 16-20mm: Jasper H. Fraction
43 EU 8 20 5 3 Flake 6-10mm: Jasper
43 EU 8 20 5 10 Flint Flake: European
43 EU 8 20 5 1 Flint: Strike A Light Reworked From Locally

Made Gunflint
43 EU 8 20 5 2 Free Blown Tableware: Wine Glass 1685-1705 Type VI
43 EU 8 20 5 5 Free-Blown Bottle Fragment: Olive Green Onion Wine Bottle

43 EU 8 20 5 1 Imported Gray Stoneware: Westerwald
Incised Blue

1700-1775 Drinking Jug; Mends

43 EU 8 20 5 1 Mortar: Lime 2.6 H. Fraction
43 EU 8 20 5 7 Nail: Unidentified
43 EU 8 20 5 1 Pearlware: Plain 1779-1830 Glaze Missing On 1 Side
43 EU 8 20 5 1 Pipe Bowl Fragment: Ball Clay 1710-1750 5/64th-Inch
43 EU 8 20 5 1 Pipe Bowl Fragment: Ball Clay 1680-1710 6/64th-Inch, Heel
43 EU 8 20 5 1 Pipe Bowl Fragment: Ball Clay H. Fraction
43 EU 8 20 5 2 Pipe Bowl Fragment: Ball Clay Mend, Rouletting On Rim,

Mends With Lot 44

43 EU 8 20 5 6 Pipe Bowl Fragment: Ball Clay
43 EU 8 20 5 2 Pipe Bowl: Ball Clay 1650-1680 7/64th-Inch
43 EU 8 20 5 3 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
43 EU 8 20 5 12 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
43 EU 8 20 5 4 Pipe Stem: 7/64th-Inch Ball Clay 1650-1680
43 EU 8 20 5 3 Pipe Stem: Fragment
43 EU 8 20 5 2 Redware: Fine Black Glaze
43 EU 8 20 5 2 Redware: Fine Black Glaze Glaze On 1 Side
43 EU 8 20 5 1 Redware: Plain, Clear Glaze
43 EU 8 20 5 2 Redware: Plain, Clear Glaze Glaze On 1 Side
43 EU 8 20 5 1 Redware: Trailed Slip, Clear Glaze 1670-1850 Glaze On 1 Side
43 EU 8 20 5 1 Redware: Unidentified Glaze Missing
43 EU 8 20 5 1 Shatter >6mm: Chert
43 EU 8 20 5 6 Tailoring/Sewing, Metal: Brass Straight Pin

43 EU 8 20 5 1 Tin-Glazed Earthenware: White Glaze
w/Blue Decoration

1615-1800 10" Rim, Outlined
Decoration

43 EU 8 20 5 1 Tin-Glazed Earthenware: White Glaze
w/Blue Decoration

1700-1800 Glaze Missing On 1 Side

13

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

43 EU 8 20 5 1 Tin-Glazed Earthenware: White Glaze
w/Blue Decoration

1700-1800 Probably English, Clear
Lead Glaze Exterior

43 EU 8 20 5 4 Unidentified Bottle Fragment: Clear
43 EU 8 20 5 16 Unidentified Nail: Cut or Wrought
43 EU 8 20 5 1 Unidentified Nail: Head Only
43 EU 8 20 5 1 Window Glass: All Thicknesses H. Fraction
43 EU 8 20 5 30 Window Glass: All Thicknesses
44 EU 8 20 N 1/2 5 * Brick, Fragment: Unidentified 8164.7
44 EU 8 20 N 1/2 5 1 Brick: Handmade, Unglazed 80.3 Dutch Yellow
44 EU 8 20 N 1/2 5 5 Coal, Wood: Charcoal
44 EU 8 20 N 1/2 5 2 Coarse Earthenware: Red Body Possible Red Borderware,

15" Rim Sherds, Glazed
Interior

44 EU 8 20 N 1/2 5 9 Faunal: Bone 12.5 H. Fraction
44 EU 8 20 N 1/2 5 147 Faunal: Bone
44 EU 8 20 N 1/2 5 8 Faunal: Brain Coral 12100.0
44 EU 8 20 N 1/2 5 1 Faunal: Nonhuman Teeth
44 EU 8 20 N 1/2 5 7 Faunal: Oyster 163.3
44 EU 8 20 N 1/2 5 15 Faunal: Oyster Shell Fragments 61.4
44 EU 8 20 N 1/2 5 3 Flint Flake: European
44 EU 8 20 N 1/2 5 1 Floral: Seed, Nut and/or Pit Walnut Shell, Burnt
44 EU 8 20 N 1/2 5 1 Imported Gray Stoneware: Westerwald

Incised Blue
1700-1775 Drinking Jug; Mends

44 EU 8 20 N 1/2 5 1 Miscellaneous Lead Glass Tableware
44 EU 8 20 N 1/2 5 10 Mortar: Sand 14.2
44 EU 8 20 N 1/2 5 1 Nail: Unidentified
44 EU 8 20 N 1/2 5 3 Pipe Bowl Fragment: Ball Clay
44 EU 8 20 N 1/2 5 1 Pipe Bowl Fragment: Decorated Ball Clay Rouletted Rim, Mends

With Lot 43
44 EU 8 20 N 1/2 5 1 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
44 EU 8 20 N 1/2 5 2 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
44 EU 8 20 N 1/2 5 1 Pipe Stem: 7/64th-Inch Ball Clay 1650-1680
44 EU 8 20 N 1/2 5 1 Pipe Stem: Fragment
44 EU 8 20 N 1/2 5 1 Scraper/Plane: Jasper Eared
44 EU 8 20 N 1/2 5 1 Unidentified Hardware, Metal: Iron
44 EU 8 20 N 1/2 5 2 Unidentified Nail: Cut or Wrought
45 EU 8 E 19 6 * Brick, Fragment: Unidentified 3175.1
45 EU 8 E 19 6 1 Creamware: Lighter Yellow 1770-1820
45 EU 8 E 19 6 12 Faunal: Bone
45 EU 8 E 19 6 1 Faunal: Oyster Shell Fragments 0.7
45 EU 8 E 19 6 1 Flint Flake: European
45 EU 8 E 19 6 1 Miscellaneous Glass Tableware: Stemware

Base
45 EU 8 E 19 6 1 Pearlware: Blue Transfer Print 1784-1840
45 EU 8 E 19 6 2 Pipe Bowl Fragment: Ball Clay
45 EU 8 E 19 6 1 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
45 EU 8 E 19 6 2 Pipe Stem: Fragment
45 EU 8 E 19 6 1 Redware: Brown Glaze
45 EU 8 E 19 6 1 Redware: Fine Black Glaze Glaze Missing On 1 Side
45 EU 8 E 19 6 1 Redware: Fine Black Glaze Glaze On 1 Side
45 EU 8 E 19 6 1 Redware: Unidentified Glaze Missing

14

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

45 EU 8 E 19 6 1 Shatter >6mm: Chert
45 EU 8 E 19 6 1 Tin-Glazed Earthenware: Unidentified White Glaze W/ Brown

Decor
45 EU 8 E 19 6 2 Unidentified Bottle Fragment: Clear
45 EU 8 E 19 6 1 Unidentified Nail: Cut or Wrought
45 EU 8 E 19 6 1 White Salt-Glazed Stoneware: Plain 1740-1775
45 EU 8 E 19 6 16 Window Glass: All Thicknesses
46 EU 8 19/20 5/6 1 Creamware: Lighter Yellow 1770-1820 Glaze Missing On 1 Side;

Cleanup
46 EU 8 19/20 5/6 5 Faunal: Bone Cleanup
46 EU 8 19/20 5/6 5 Faunal: Oyster Shell Fragments 8.2 Cleanup
46 EU 8 19/20 5/6 1 Miscellaneous Glass Tableware: Frosted Cleanup

46 EU 8 19/20 5/6 1 Nail: Unidentified Cleanup
46 EU 8 19/20 5/6 3 Pearlware: Plain 1779-1830 Cleanup
46 EU 8 19/20 5/6 1 Pipe Stem: Fragment Cleanup
46 EU 8 19/20 5/6 2 Redware: Brown Glaze Glaze On 1 Side; Cleanup

46 EU 8 19/20 5/6 1 Redware: Fine Black Glaze Cleanup
46 EU 8 19/20 5/6 1 Redware: Fine Black Glaze Glaze On 1 Side; Cleanup

46 EU 8 19/20 5/6 1 Redware: Trailed Slip, Clear Glaze 1670-1850 Glaze On 1 Side; Cleanup

46 EU 8 19/20 5/6 1 Unidentified Bottle Fragment:
Melted/Burnt

Cleanup

46 EU 8 19/20 5/6 2 Unidentified Metal Object: Iron/Steel Cleanup
46 EU 8 19/20 5/6 10 Window Glass: All Thicknesses Cleanup
47 EU 8 E 19 6 1 Faunal: Oyster Shell Fragments 3.0 Cleanup
47 EU 8 E 19 6 1 Redware: Black Exterior/Clear Interior,

Glazed
Cleanup

47 EU 8 E 19 6 1 Tin-Glazed Earthenware: Unidentified White Glaze W/ Brown
Decoration; Cleanup

47 EU 8 E 19 6 1 Window Glass: All Thicknesses Cleanup
48 EU 8 20 7 * Brick, Fragment: Unidentified 8164.7
48 EU 8 20 7 2 Brick, Fragment: Unidentified, Unglazed 46.7 H. Fraction
48 EU 8 20 7 1 Brick: Handmade, Glazed 2750.0 Brick Sample
48 EU 8 20 7 3 Brick: Handmade, Unglazed 730.6 Dutch Yellow
48 EU 8 20 7 3 Coarse Earthenware: Red Body 1660-1720 Poss. Red Borderware, Int

Glaze, Rim, 9" Base
Diameter & 3/4" Thick

48 EU 8 20 7 1 Faunal: Bone 1.3 H. Fraction
48 EU 8 20 7 171 Faunal: Bone
48 EU 8 20 7 19 Faunal: Brain Coral 25250.0
48 EU 8 20 7 4 Faunal: Oyster 242.8
48 EU 8 20 7 23 Faunal: Oyster Shell Fragments 97.5
48 EU 8 20 7 1 Flake 11-15mm: Quartzite
48 EU 8 20 7 1 Mortar: Lime
48 EU 8 20 7 1 Nail: Unidentified
48 EU 8 20 7 2 Pipe Bowl Fragment: Ball Clay
48 EU 8 20 7 1 Pipe Bowl: Decorated Ball Clay 1650-1680 Partial Rouletting On Rim,

Spur, 7/64th-Inch

15

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

48 EU 8 20 7 1 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
48 EU 8 20 7 1 Redware: Unidentified Poss. Donyatt, Slip

Covered Interior, Glaze
Missing

48 EU 8 20 7 1 Tin-Glazed Earthenware: White Glaze
w/Blue Decoration

1700-1800

48 EU 8 20 7 2 Unidentified Bottle Fragment: Aqua
48 EU 8 20 7 1 Unidentified Bottle Fragment: Olive Green

48 EU 8 20 7 1 Unidentified Nail: Cut or Wrought
49 EU 8 20 8 2 Faunal: Bone
49 EU 8 20 8 2 Faunal: Oyster 66.6
49 EU 8 20 8 104 Faunal: Oyster Shell Fragments 444.9 Cemented with Mortar
49 EU 8 20 8 1 Mortar: Lime
50 EU 8 25 9 * Brick, Fragment: Unidentified 680.4
50 EU 8 25 9 3 Faunal: Bone
50 EU 8 25 9 1 Faunal: Nonhuman Teeth
50 EU 8 25 9 6 Faunal: Oyster Shell Fragments 11.2
50 EU 8 25 9 1 Pipe Stem: 7/64th-Inch Ball Clay 1650-1680
50 EU 8 25 9 1 Unidentified Bottle Fragment: Clear
50 EU 8 25 9 1 Unidentified Bottle Fragment: Olive Green

50 EU 8 25 9 8 Window Glass: All Thicknesses
51 EU 8 20 10 3 Blown-In-Mold Table Glass: Aqua Lozenge Shaped Design
51 EU 8 20 10 * Brick, Fragment: Unidentified 11339.8
51 EU 8 20 10 1 Brick, Fragment: Unidentified, Unglazed 20.5 H. Fraction
51 EU 8 20 10 1 Brick: Handmade, Glazed 2750.0 Brick Sample
51 EU 8 20 10 10 Faunal: Bone 8.2 H. Fraction
51 EU 8 20 10 37 Faunal: Bone
51 EU 8 20 10 6 Faunal: Brain Coral 2583.0
51 EU 8 20 10 1 Faunal: Horn
51 EU 8 20 10 2 Faunal: Oyster 42.0
51 EU 8 20 10 1 Faunal: Oyster Shell Fragments 1.7 H. Fraction
51 EU 8 20 10 64 Faunal: Oyster Shell Fragments 282.6
51 EU 8 20 10 1 Faunal: Whelk Shell 78.4
51 EU 8 20 10 3 Nail: Unidentified
51 EU 8 20 10 3 Pipe Bowl Fragment: Ball Clay
51 EU 8 20 10 1 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
51 EU 8 20 10 1 Pipe Stem: 7/64th-Inch Ball Clay 1650-1680
51 EU 8 20 10 2 Tile: Delft White & Blue, Glaze

Mostly Missing
51 EU 8 20 10 1 Tin-Glazed Earthenware: Plain White

Glaze
1640-1800 Undulating Rim, Possible

Sweetmeat or Bowl

51 EU 8 20 10 1 Unidentified Nail: Cut or Wrought H. Fraction
51 EU 8 20 10 1 Unidentified Nail: Cut or Wrought Wood Plank
51 EU 8 20 10 3 Unidentified Prehistoric Ware: Body
52 EU 8 16 Faunal: Bone Cleanup
52 EU 8 1 Faunal: Coral 449.9 Cleanup
52 EU 8 1 Faunal: Nonhuman Teeth Cleanup
52 EU 8 1 Flint Flake: European Cleanup

16

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

52 EU 8 1 Imported Gray Stoneware: Westerwald
Incised Blue

1700-1775 Cleanup

52 EU 8 1 Pipe Bowl Fragment: Ball Clay Cleanup
52 EU 8 1 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710 Cleanup
52 EU 8 1 Redware: Fine Black Glaze Cleanup
52 EU 8 1 Redware: Fine Black Glaze Glaze On 1 Side; Cleanup

52 EU 8 1 Unidentified Nail: Cut or Wrought Cleanup
52 EU 8 1 Window Glass: All Thicknesses Cleanup
53 EU 9 A 1 1 Unidentified Bottle Fragment: Olive Green

53 EU 9 A 1 1 Unidentified Nail: Cut or Wrought
54 EU 9 B 2 * Brick, Fragment: Unidentified 2268.0
54 EU 9 B 2 2 Creamware: Lighter Yellow 1770-1820
54 EU 9 B 2 16 Creamware: Lighter Yellow 1770-1820 Glaze Missing On 1 Side
54 EU 9 B 2 5 Faunal: Oyster Shell Fragments 5.2
54 EU 9 B 2 1 Flake 11-15mm: Chert
54 EU 9 B 2 1 Flake 11-15mm: Jasper
54 EU 9 B 2 1 Hard-Paste Porcelain: Plain
54 EU 9 B 2 1 Pearlware: Plain 1779-1830
54 EU 9 B 2 1 Pearlware: Plain 1779-1830 Glaze Missing On 1 Side
54 EU 9 B 2 1 Pipe Bowl Fragment: Decorated Ball Clay Rouletting On Rim

54 EU 9 B 2 1 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
54 EU 9 B 2 2 Pipe Stem: Fragment
54 EU 9 B 2 2 Redware: Fine Black Glaze
54 EU 9 B 2 4 Redware: Fine Black Glaze Glaze Missing On 1 Side
54 EU 9 B 2 1 Redware: Green Glaze
54 EU 9 B 2 1 Redware: Plain, Clear Glaze
54 EU 9 B 2 2 Redware: Plain, Clear Glaze Glaze Missing On 1 Side
54 EU 9 B 2 13 Redware: Unidentified Glaze Missing
54 EU 9 B 2 1 Stoneware, Unspecified: Sherd Glaze Missing On 1 Side
54 EU 9 B 2 1 Unidentified Bottle Fragment: Clear
54 EU 9 B 2 2 Unidentified Bottle Fragment: Olive Green

54 EU 9 B 2 1 Unidentified Metal Object: Iron/Steel
54 EU 9 B 2 1 Unidentified Nail: Cut or Wrought
54 EU 9 B 2 1 White Salt-Glazed Stoneware: Dot, Diaper

& Basket
1750-1780

54 EU 9 B 2 13 Window Glass: All Thicknesses
54 EU 9 B 2 1 Writing: Writing Slate
55 EU 9 C 3 * Brick, Fragment: Unidentified 31751.5
55 EU 9 C 3 1 Brick: Handmade, Unglazed 4.7 Dutch Yellow
55 EU 9 C 3 1 Brick: Unidentified, Glazed 13.1
55 EU 9 C 3 1 Buff-Bodied Earthenware: Unidentified Poss. Staffordshire, Glaze

Missing
55 EU 9 C 3 1 Buff-Bodied Earthenware: Yellowware,

Staffordshire
1670-1795 Comb-Trailed Slip

55 EU 9 C 3 1 Buff-Bodied Earthenware: Yellowware,
Staffordshire

1670-1795 Solid Dark Brown Glaze

17

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

55 EU 9 C 3 1 Buff-Bodied Earthenware: Yellowware,
Staffordshire

1670-1795 Trailed Slip

55 EU 9 C 3 2 Buff-Bodied Earthenware: Yellowware,
Staffordshire

1670-1795 Plain

55 EU 9 C 3 1 Button, Bone: Center Hole Pre-1920
55 EU 9 C 3 12 Creamware: Lighter Yellow 1770-1820 Glaze Missing On 1 Side
55 EU 9 C 3 22 Creamware: Lighter Yellow 1770-1820
55 EU 9 C 3 1 Early Refined Earthenware: Black Glaze Possibly Early Buckley,

Glaze On 1 Side
55 EU 9 C 3 29 Faunal: Bone
55 EU 9 C 3 4 Faunal: Brain Coral 512.8
55 EU 9 C 3 3 Faunal: Clam 8.2
55 EU 9 C 3 16 Faunal: Nonhuman Teeth
55 EU 9 C 3 2 Faunal: Oyster 182.6
55 EU 9 C 3 23 Faunal: Oyster Shell Fragments 97.5
55 EU 9 C 3 1 Flake 11-15mm: Jasper
55 EU 9 C 3 3 Hard-Paste Porcelain: Plain
55 EU 9 C 3 1 Hardware, Metal: Brass Tack
55 EU 9 C 3 1 Nail: Unidentified
55 EU 9 C 3 1 Pearlware: Hand-Painted Underglaze Blue 1775-1830

55 EU 9 C 3 1 Pearlware: Plain 1779-1830
55 EU 9 C 3 5 Pipe Bowl Fragment: Ball Clay
55 EU 9 C 3 1 Pipe Stem: 4/64th-Inch Ball Clay 1750-1800
55 EU 9 C 3 2 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
55 EU 9 C 3 4 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
55 EU 9 C 3 2 Pipe Stem: 7/64th-Inch Ball Clay 1650-1680
55 EU 9 C 3 2 Pipe Stem: Fragment
55 EU 9 C 3 2 Redware: Brown Glaze
55 EU 9 C 3 2 Redware: Brown Glaze Glaze Missing On 1 Side
55 EU 9 C 3 2 Redware: Brown Glaze Glaze On 1 Side
55 EU 9 C 3 1 Redware: Clear Glaze Exterior/White Slip

Interior
55 EU 9 C 3 3 Redware: Fine Black Glaze
55 EU 9 C 3 3 Redware: Fine Black Glaze Glaze Missing On 1 Side
55 EU 9 C 3 1 Redware: Plain, Clear Glaze Glaze Missing On 1 Side
55 EU 9 C 3 2 Redware: Plain, Clear Glaze Glaze On 1 Side
55 EU 9 C 3 3 Redware: Plain, Clear Glaze
55 EU 9 C 3 1 Redware: Thick Black Glaze Glaze On 1 Side
55 EU 9 C 3 1 Redware: Trailed Slip, Clear Glaze 1670-1850 Glaze Missing On 1 Side
55 EU 9 C 3 1 Redware: Trailed Slip, Clear Glaze 1670-1850 Glaze On 1 Side
55 EU 9 C 3 1 Redware: Unidentified Glaze Missing
55 EU 9 C 3 1 Tailoring/Sewing, Metal: Brass Straight Pin

55 EU 9 C 3 2 Tin-Glazed Earthenware: Plain White
Glaze

1640-1800 Glaze Missing On 1 Side

55 EU 9 C 3 4 Unidentified Bottle Fragment: Aqua
55 EU 9 C 3 2 Unidentified Bottle Fragment: Clear
55 EU 9 C 3 8 Unidentified Bottle Fragment: Olive Green

18

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

55 EU 9 C 3 1 Unidentified Ceramic: Burnt Tin Enameled Poss. Tin-Glazed
Earthenware

55 EU 9 C 3 1 Unidentified Metal Object: Lead
55 EU 9 C 3 20 Unidentified Nail: Cut or Wrought
55 EU 9 C 3 3 White Salt-Glazed Stoneware: Plain 1740-1775
55 EU 9 C 3 68 Window Glass: All Thicknesses
56 EU 9 D N 1/2 4 * Brick, Fragment: Unidentified 1134.0
56 EU 9 D N 1/2 4 1 Brick: Handmade, Unglazed 2.4 Dutch Yellow
56 EU 9 D N 1/2 4 1 Buff-Bodied Earthenware: Unidentified Dark Brown Glaze
56 EU 9 D N 1/2 4 1 Buff-Bodied Earthenware: Yellowware,

Staffordshire
1670-1795 Comb-Trailed Slip

56 EU 9 D N 1/2 4 1 Creamware: Hand-Painted Overglaze
Enamel

1762-1810

56 EU 9 D N 1/2 4 1 Creamware: Lighter Yellow 1770-1820
56 EU 9 D N 1/2 4 4 Faunal: Bone
56 EU 9 D N 1/2 4 8 Faunal: Clam 20.0
56 EU 9 D N 1/2 4 2 Faunal: Nonhuman Teeth
56 EU 9 D N 1/2 4 1 Hard-Paste Porcelain: Plain
56 EU 9 D N 1/2 4 2 Imported Gray Stoneware: Westerwald

Incised Blue
1700-1775

56 EU 9 D N 1/2 4 2 Pipe Bowl Fragment: Ball Clay
56 EU 9 D N 1/2 4 1 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
56 EU 9 D N 1/2 4 1 Pipe Stem: Fragment
56 EU 9 D N 1/2 4 1 Redware: Brown Glaze
56 EU 9 D N 1/2 4 1 Redware: Brown Glaze Glaze On 1 Side
56 EU 9 D N 1/2 4 2 Redware: Brown Glaze Glaze Missing On 1 Side
56 EU 9 D N 1/2 4 3 Redware: Fine Black Glaze Glaze Missing On 1 Side
56 EU 9 D N 1/2 4 2 Redware: Plain, Clear Glaze Glaze Missing On 1 Side
56 EU 9 D N 1/2 4 12 Redware: Unidentified
56 EU 9 D N 1/2 4 2 Tailoring/Sewing, Metal: Brass Straight Pin

56 EU 9 D N 1/2 4 1 Tin-Glazed Earthenware: Blue Glaze 1680-1800 Glaze Missing On 1 Side
56 EU 9 D N 1/2 4 1 Tin-Glazed Earthenware: Plain White

Glaze
1640-1800 Glaze Missing On 1 Side

56 EU 9 D N 1/2 4 1 Tin-Glazed Earthenware: Unidentified Glaze Missing
56 EU 9 D N 1/2 4 2 Unidentified Nail: Cut or Wrought
56 EU 9 D N 1/2 4 1 Window Glass: All Thicknesses
57 EU 9 D S 1/2 4 1 Creamware: Lighter Yellow 1770-1820
57 EU 9 D S 1/2 4 1 Early Refined Earthenware: Black Glaze Possibly Early Buckley
57 EU 9 D S 1/2 4 3 Faunal: Bone
57 EU 9 D S 1/2 4 1 Faunal: Clam 3.5
57 EU 9 D S 1/2 4 3 Faunal: Oyster Shell Fragments 27.0
57 EU 9 D S 1/2 4 1 Redware: Fine Black Glaze Glaze Missing On 1 Side
57 EU 9 D S 1/2 4 2 Redware: Plain, Clear Glaze Glaze Missing On 1 Side
57 EU 9 D S 1/2 4 1 Tin-Glazed Earthenware: Plain White

Glaze
1640-1800 Glaze Missing On 1 Side

57 EU 9 D S 1/2 4 1 Tin-Glazed Earthenware: Unidentified Glaze Missing
57 EU 9 D S 1/2 4 1 Unidentified Bottle Fragment: Amber
57 EU 9 D S 1/2 4 2 Unidentified Bottle Fragment: Olive Green

57 EU 9 D S 1/2 4 2 Unidentified Nail: Cut or Wrought

19

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

57 EU 9 D S 1/2 4 1 White Salt-Glazed Stoneware: Plain 1740-1775
57 EU 9 D S 1/2 4 5 Window Glass: All Thicknesses
58 EU 9 E 19 N 1/2 5 * Brick, Fragment: Unidentified 453.6
58 EU 9 E 19 N 1/2 5 2 Brick: Handmade, Glazed 3850.0 Brick Sample
58 EU 9 E 19 N 1/2 5 2 Buff-Bodied Earthenware: Yellowware,

Staffordshire
1670-1795 Plain, 1 Matches EU 23

Lvl 2
58 EU 9 E 19 N 1/2 5 1 Coal, Wood: Charcoal
58 EU 9 E 19 N 1/2 5 2 Creamware: Lighter Yellow 1770-1820 Glaze Missing On 1 Side
58 EU 9 E 19 N 1/2 5 6 Creamware: Lighter Yellow 1770-1820
58 EU 9 E 19 N 1/2 5 26 Faunal: Bone
58 EU 9 E 19 N 1/2 5 4 Faunal: Clam 12.2
58 EU 9 E 19 N 1/2 5 5 Faunal: Nonhuman Teeth
58 EU 9 E 19 N 1/2 5 1 Faunal: Oyster 31.9
58 EU 9 E 19 N 1/2 5 38 Faunal: Oyster Shell Fragments 181.2
58 EU 9 E 19 N 1/2 5 1 Flake 11-15mm: Jasper
58 EU 9 E 19 N 1/2 5 1 Flake 11-15mm: Quartz
58 EU 9 E 19 N 1/2 5 1 Flake 6-10mm: Jasper
58 EU 9 E 19 N 1/2 5 1 Flake w/Cortex 10-15mm: Jasper
58 EU 9 E 19 N 1/2 5 2 Free-Blown Bottle Fragment: Olive Green Improved Pontil

58 EU 9 E 19 N 1/2 5 1 Miscellaneous Glass Tableware: Stemware
Base

58 EU 9 E 19 N 1/2 5 2 Nail: Unidentified
58 EU 9 E 19 N 1/2 5 2 Pipe Bowl Fragment: Ball Clay
58 EU 9 E 19 N 1/2 5 1 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
58 EU 9 E 19 N 1/2 5 1 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
58 EU 9 E 19 N 1/2 5 4 Redware: Brown Glaze
58 EU 9 E 19 N 1/2 5 1 Redware: Fine Black Glaze Glaze On 1 Side
58 EU 9 E 19 N 1/2 5 2 Redware: Fine Black Glaze
58 EU 9 E 19 N 1/2 5 2 Redware: Plain, Clear Glaze
58 EU 9 E 19 N 1/2 5 4 Tailoring/Sewing, Metal: Brass Straight Pin

58 EU 9 E 19 N 1/2 5 1 Tin-Glazed Earthenware: Unidentified Glaze Missing
58 EU 9 E 19 N 1/2 5 8 Unidentified Nail: Cut or Wrought
58 EU 9 E 19 N 1/2 5 16 Window Glass: All Thicknesses
59 EU 9 E 19 N 1/2 5 1 Redware: Clouded, Whieldon-Like Glaze Cleanup

59 EU 9 E 19 N 1/2 5 4 Window Glass: All Thicknesses Cleanup
60 EU 9 E 19 S 1/2 5A * Brick/Mortar, Fragment: Unidentified 47627.2
60 EU 9 E 19 S 1/2 5A 1 Brick: Handmade, Glazed 2350.0
60 EU 9 E 19 S 1/2 5A 1 Creamware: Green Glazed 1759-1775
60 EU 9 E 19 S 1/2 5A 2 Creamware: Lighter Yellow 1770-1820
60 EU 9 E 19 S 1/2 5A 17 Faunal: Bone
60 EU 9 E 19 S 1/2 5A 2 Faunal: Clam 11.3
60 EU 9 E 19 S 1/2 5A 2 Faunal: Nonhuman Teeth
60 EU 9 E 19 S 1/2 5A 12 Faunal: Oyster Shell Fragments 54.3
60 EU 9 E 19 S 1/2 5A 1 Hard-Paste Porcelain: Blue Decorated
60 EU 9 E 19 S 1/2 5A 1 Hardware, Metal: Brass Tack
60 EU 9 E 19 S 1/2 5A 2 Miscellaneous Glass Tableware: Stemware

Base
60 EU 9 E 19 S 1/2 5A 1 Pearlware: Plain 1779-1830

20

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

60 EU 9 E 19 S 1/2 5A 1 Pipe Bowl Fragment: Ball Clay
60 EU 9 E 19 S 1/2 5A 2 Redware: Brown Glaze
60 EU 9 E 19 S 1/2 5A 1 Redware: Fine Black Glaze Glaze Missing On 1 Side
60 EU 9 E 19 S 1/2 5A 3 Redware: Fine Black Glaze
60 EU 9 E 19 S 1/2 5A 1 Redware: Plain, Clear Glaze
60 EU 9 E 19 S 1/2 5A 1 Redware: Plain, Clear Glaze Glaze On 1 Side
60 EU 9 E 19 S 1/2 5A 1 Redware: Trailed Slip, Clear Glaze 1670-1850 Glaze On 1 Side
60 EU 9 E 19 S 1/2 5A 1 Redware: Unglazed Glaze Missing On 1 Side
60 EU 9 E 19 S 1/2 5A 6 Tailoring/Sewing, Metal: Brass Straight Pin

60 EU 9 E 19 S 1/2 5A 1 Tin-Glazed Earthenware: Plain White
Glaze

1640-1800 Glaze Missing On 1 Side

60 EU 9 E 19 S 1/2 5A 1 Unidentified Bottle Fragment: Aqua
60 EU 9 E 19 S 1/2 5A 5 Unidentified Bottle Fragment: Clear
60 EU 9 E 19 S 1/2 5A 1 Unidentified Bottle Fragment: Olive Green

60 EU 9 E 19 S 1/2 5A 1 Unidentified Metal Object: Lead
60 EU 9 E 19 S 1/2 5A 15 Unidentified Nail: Cut or Wrought
60 EU 9 E 19 S 1/2 5A 40 Window Glass: All Thicknesses
61 EU 9 E 19 N 1/2 6 * Brick/Mortar, Fragment: Unidentified 4535.9
61 EU 9 E 19 N 1/2 6 1 Button, Bone: Center Hole Pre-1920
61 EU 9 E 19 N 1/2 6 2 Creamware: Lighter Yellow 1770-1820 Glaze Missing On 1 Side
61 EU 9 E 19 N 1/2 6 4 Creamware: Lighter Yellow 1770-1820
61 EU 9 E 19 N 1/2 6 36 Faunal: Bone
61 EU 9 E 19 N 1/2 6 1 Faunal: Clam 5.6
61 EU 9 E 19 N 1/2 6 3 Faunal: Nonhuman Teeth
61 EU 9 E 19 N 1/2 6 2 Faunal: Oyster 56.9
61 EU 9 E 19 N 1/2 6 18 Faunal: Oyster Shell Fragments 176.3
61 EU 9 E 19 N 1/2 6 1 Flake 11-15mm: Chert
61 EU 9 E 19 N 1/2 6 1 Flake 11-15mm: Jasper
61 EU 9 E 19 N 1/2 6 2 Flake 16-20mm: Jasper
61 EU 9 E 19 N 1/2 6 1 Flint Flake: European
61 EU 9 E 19 N 1/2 6 5 Free-Blown Bottle Fragment: Olive Green 1 Mends with Onion Bottle

61 EU 9 E 19 N 1/2 6 1 Hardware, Metal: Brass Tack
61 EU 9 E 19 N 1/2 6 1 Imported Gray Stoneware: Westerwald

Incised Blue
1700-1775

61 EU 9 E 19 N 1/2 6 1 Miscellaneous Glass Tableware: Stemware
Base

Possible Stemware Base
Frag.

61 EU 9 E 19 N 1/2 6 2 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
61 EU 9 E 19 N 1/2 6 1 Pipe Stem: Fragment
61 EU 9 E 19 N 1/2 6 1 Redware: Brown Glaze Glaze On 1 Side
61 EU 9 E 19 N 1/2 6 4 Redware: Brown Glaze
61 EU 9 E 19 N 1/2 6 1 Redware: Fine Black Glaze Glaze On 1 Side, Overfired

61 EU 9 E 19 N 1/2 6 2 Redware: Fine Black Glaze
61 EU 9 E 19 N 1/2 6 2 Redware: Plain, Clear Glaze Glaze On 1 Side
61 EU 9 E 19 N 1/2 6 2 Redware: Trailed Slip, Clear Glaze 1670-1850 Glaze On 1 Side
61 EU 9 E 19 N 1/2 6 1 Redware: Unidentified Glaze Missing
61 EU 9 E 19 N 1/2 6 3 Tailoring/Sewing, Metal: Brass Straight Pin

21

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

61 EU 9 E 19 N 1/2 6 1 Unidentified Bottle Fragment: Aqua
61 EU 9 E 19 N 1/2 6 14 Unidentified Nail: Cut or Wrought
61 EU 9 E 19 N 1/2 6 12 Window Glass: All Thicknesses
61 EU 9 E 19 N 1/2 6 1 Writing: Slate Pencil
62 EU 9 E 19 S 1/2 6 1 Accessory, Bone: Fan Part Fragment
62 EU 9 E 19 S 1/2 6 * Brick/Mortar, Fragment: Unidentified 5443.1
62 EU 9 E 19 S 1/2 6 1 Creamware: Green Glazed 1759-1775 1 Side Only
62 EU 9 E 19 S 1/2 6 4 Creamware: Lighter Yellow 1770-1820
62 EU 9 E 19 S 1/2 6 20 Faunal: Bone
62 EU 9 E 19 S 1/2 6 2 Faunal: Clam 11.6
62 EU 9 E 19 S 1/2 6 2 Faunal: Nonhuman Teeth
62 EU 9 E 19 S 1/2 6 1 Faunal: Oyster 63.4
62 EU 9 E 19 S 1/2 6 18 Faunal: Oyster Shell Fragments 174.1
62 EU 9 E 19 S 1/2 6 1 Flake 16-20mm: Jasper
62 EU 9 E 19 S 1/2 6 3 Free-Blown Bottle Fragment: Olive Green

62 EU 9 E 19 S 1/2 6 1 Hard-Paste Porcelain: Hand-Painted
Underglaze

62 EU 9 E 19 S 1/2 6 1 Imported Gray Stoneware: Unidentified
62 EU 9 E 19 S 1/2 6 1 Imported Gray Stoneware: Unidentified
62 EU 9 E 19 S 1/2 6 1 Imported Gray Stoneware: Westerwald

Incised Blue
1700-1775 Drinking Jug; Mends

62 EU 9 E 19 S 1/2 6 2 Pipe Bowl Fragment: Ball Clay
62 EU 9 E 19 S 1/2 6 2 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
62 EU 9 E 19 S 1/2 6 2 Pipe Stem: Fragment
62 EU 9 E 19 S 1/2 6 1 Redware: Brown Glaze Glaze On 1 Side
62 EU 9 E 19 S 1/2 6 2 Redware: Fine Black Glaze
62 EU 9 E 19 S 1/2 6 1 Redware: Plain, Clear Glaze
62 EU 9 E 19 S 1/2 6 1 Redware: Plain, Clear Glaze Glaze On 1 Side
62 EU 9 E 19 S 1/2 6 1 Redware: Trailed Slip, Clear Glaze 1670-1850 Glaze On 1 Side
62 EU 9 E 19 S 1/2 6 4 Tailoring/Sewing, Metal: Brass Straight Pin

62 EU 9 E 19 S 1/2 6 1 Tin-Glazed Earthenware: White Glaze
w/Blue Decoration

1700-1800 Glaze Missing On 1 Side

62 EU 9 E 19 S 1/2 6 1 Unidentified Bottle Fragment: Clear
62 EU 9 E 19 S 1/2 6 3 Unidentified Bottle Fragment:

Melted/Burnt
62 EU 9 E 19 S 1/2 6 11 Unidentified Nail: Cut or Wrought
62 EU 9 E 19 S 1/2 6 1 White Salt-Glazed Stoneware: Plain 1740-1775
62 EU 9 E 19 S 1/2 6 34 Window Glass: All Thicknesses
63 EU 9 37 8 4 Faunal: Oyster Shell Fragments 10.8 Cleanup
63 EU 9 37 8 1 Pearlware: Plain 1779-1830 Cleanup
63 EU 9 37 8 1 Unidentified Nail: Cut or Wrought Cleanup
64 EU 9 37 W 1/2 8 * Brick, Fragment: Unidentified 25401.2
64 EU 9 37 W 1/2 8 1 Brick: Handmade, Glazed 520.5 Brick Sample
64 EU 9 37 W 1/2 8 1 Brick: Handmade, Unglazed 1737.2 Brick Sample
64 EU 9 37 W 1/2 8 17 Faunal: Bone
64 EU 9 37 W 1/2 8 1 Faunal: Clam 1.6
64 EU 9 37 W 1/2 8 1 Faunal: Nonhuman Teeth
64 EU 9 37 W 1/2 8 14 Faunal: Oyster Shell Fragments 46.5
64 EU 9 37 W 1/2 8 1 Flake >30mm: Chert

22

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

64 EU 9 37 W 1/2 8 1 Hard-Paste Porcelain: Plain
64 EU 9 37 W 1/2 8 1 Pipe Stem: 7/64th-Inch Ball Clay 1650-1680
64 EU 9 37 W 1/2 8 1 Tailoring/Sewing, Metal: Brass Straight Pin

64 EU 9 37 W 1/2 8 1 Unidentified Bottle Fragment: Clear
64 EU 9 37 W 1/2 8 2 Unidentified Bottle Fragment:

Melted/Burnt
64 EU 9 37 W 1/2 8 1 Unidentified Nail: Cut or Wrought
64 EU 9 37 W 1/2 8 10 Window Glass: All Thicknesses
65 EU 9 F 9 2 Creamware: Lighter Yellow 1770-1820
65 EU 9 F 9 1 Faunal: Bone
65 EU 9 F 9 1 Faunal: Nonhuman Teeth
65 EU 9 F 9 4 Faunal: Oyster Shell Fragments 2.8
65 EU 9 F 9 1 Redware: Fine Black Glaze
65 EU 9 F 9 3 Window Glass: All Thicknesses
66 EU 10 A 1 * Brick, Fragment: Unidentified 226.8
66 EU 10 A 1 1 Window Glass: All Thicknesses
67 EU 10 B 2 * Brick, Fragment: Unidentified 1134.0
67 EU 10 B 2 1 Creamware: Lighter Yellow 1770-1820 Glaze Missing On 1 Side
67 EU 10 B 2 1 Creamware: Underglaze Polychrome Hand

Painted
1775-1820 Glaze Missing On 1 Side

67 EU 10 B 2 1 Faunal: Clam 2.4
67 EU 10 B 2 6 Faunal: Oyster Shell Fragments 10.2
67 EU 10 B 2 1 Flake 11-15mm: Chert
67 EU 10 B 2 1 Flake 16-20mm: Jasper
67 EU 10 B 2 1 Pearlware: Blue Transfer Print 1784-1840
67 EU 10 B 2 1 Pearlware: Plain 1779-1830
67 EU 10 B 2 1 Pearlware: Plain 1779-1830 Glaze Missing On 1 Side
67 EU 10 B 2 1 Redware: Brown Glaze
67 EU 10 B 2 4 Redware: Brown Glaze Glaze Missing On 1 Side
67 EU 10 B 2 1 Redware: Fine Black Glaze
67 EU 10 B 2 1 Redware: Trailed Slip, Clear Glaze 1670-1850 Possible Sgraffito, 2 Pieces

67 EU 10 B 2 1 Redware: Unidentified Glaze Missing
67 EU 10 B 2 1 Tin-Glazed Earthenware: Plain White

Glaze
1640-1800 Glaze Missing On 1 Side

67 EU 10 B 2 2 Unidentified Bottle Fragment: Olive Green

67 EU 10 B 2 1 Unidentified Ceramic: Burnt White Body Glaze Missing

67 EU 10 B 2 1 Untyped, Notched Point: Jasper
67 EU 10 B 2 1 White Salt-Glazed Stoneware: Dot, Diaper

& Basket
1750-1780

67 EU 10 B 2 3 White Salt-Glazed Stoneware: Plain 1740-1775 Glaze Missing On 1 Side
67 EU 10 B 2 4 Window Glass: All Thicknesses
68 EU 10 C 4 * Brick, Fragment: Unidentified 11339.8
68 EU 10 C 4 1 Brick: Handmade, Unglazed 191.3 Dutch Yellow
68 EU 10 C 4 1 Brick: Unidentified, Glazed 60.1
68 EU 10 C 4 1 Button, Metal: Brass Loop Shank, 1-Piece

Cast
68 EU 10 C 4 1 Creamware: Lighter Yellow 1770-1820 Mug Base

23

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

68 EU 10 C 4 5 Creamware: Lighter Yellow 1770-1820 Glaze Missing On 1 Side
68 EU 10 C 4 10 Creamware: Lighter Yellow 1770-1820
68 EU 10 C 4 1 Domestic Gray Stoneware: Unidentified
68 EU 10 C 4 1 Early Refined Earthenware: Staffordshire-

Type Slipware
68 EU 10 C 4 14 Faunal: Bone
68 EU 10 C 4 1 Faunal: Clam 0.9
68 EU 10 C 4 1 Faunal: Nonhuman Teeth
68 EU 10 C 4 11 Faunal: Oyster Shell Fragments 76.0
68 EU 10 C 4 2 Nail: Unidentified
68 EU 10 C 4 2 Pipe Bowl Fragment: Ball Clay
68 EU 10 C 4 2 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
68 EU 10 C 4 2 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
68 EU 10 C 4 3 Pipe Stem: Fragment
68 EU 10 C 4 1 Redware: Brown Glaze Glaze Missing On 1 Side
68 EU 10 C 4 4 Redware: Brown Glaze Glaze On 1 Side
68 EU 10 C 4 1 Redware: Fine Black Glaze Glaze On 1 Side
68 EU 10 C 4 1 Redware: Plain, Clear Glaze
68 EU 10 C 4 2 Redware: Plain, Clear Glaze Glaze On 1 Side
68 EU 10 C 4 3 Redware: Trailed Slip, Clear Glaze 1670-1850 Glaze On 1 Side
68 EU 10 C 4 3 Tailoring/Sewing, Metal: Brass Straight Pin

68 EU 10 C 4 1 Tin-Glazed Earthenware: Plain White
Glaze

1640-1800 Glaze Missing On 1 Side

68 EU 10 C 4 1 Tin-Glazed Earthenware: Unidentified Weathered & Burnt
68 EU 10 C 4 1 Unidentified Bottle Fragment: Clear
68 EU 10 C 4 12 Unidentified Bottle Fragment: Olive Green

68 EU 10 C 4 8 Unidentified Nail: Cut or Wrought
68 EU 10 C 4 23 Window Glass: All Thicknesses
69 EU 11 A 1 * Brick, Fragment: Unidentified 226.8
70 EU 11 B 2 1 Blown-In-Mold Bottle Fragment: Clear Late 1700 Smelling Salts/Perfume

Bottle, Improved Pontil
70 EU 11 B 2 * Brick, Fragment: Unidentified 2721.6
70 EU 11 B 2 1 Creamware: Feather Edge 1762-1800 2 Pieces
70 EU 11 B 2 3 Creamware: Lighter Yellow 1770-1820
70 EU 11 B 2 3 Creamware: Lighter Yellow 1770-1820 Glaze Missing On 1 Side
70 EU 11 B 2 4 Faunal: Oyster Shell Fragments 7.7
70 EU 11 B 2 1 Flake 6-10mm: Chert
70 EU 11 B 2 1 Flake w/Cortex 15-20mm: Chert
70 EU 11 B 2 1 Hard-Paste Porcelain: Plain
70 EU 11 B 2 1 Pearlware: Hand-Painted Underglaze Blue 1775-1830

70 EU 11 B 2 1 Pearlware: Monochrome Hand Painted 1779-1830
70 EU 11 B 2 1 Pearlware: Plain 1779-1830 Glaze Missing On 1 Side
70 EU 11 B 2 1 Pearlware: Shell Edge 1779-1830
70 EU 11 B 2 1 Pipe Stem: 7/64th-Inch Ball Clay 1650-1680 Small Spur
70 EU 11 B 2 2 Redware: Fine Black Glaze
70 EU 11 B 2 1 Redware: Plain, Clear Glaze Glaze Missing On 1 Side
70 EU 11 B 2 1 Redware: Plain, Clear Glaze Glaze On 1 Side
70 EU 11 B 2 1 Redware: Unglazed Glaze Missing On 1 Side

24

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

70 EU 11 B 2 1 Stable, Metal: Horseshoe
70 EU 11 B 2 1 Unidentified Bottle Fragment: Aqua
70 EU 11 B 2 2 Unidentified Nail: Cut or Wrought
70 EU 11 B 2 2 Window Glass: All Thicknesses
71 EU 11 3 8 Machine-Made Bottle Fragment: Clear 1903-2000
71 EU 11 3 1 Storage, Metal: Can Key 1866-2000
71 EU 11 3 1 Storage, Metal: Small Screw Cap
71 EU 11 3 1 Window Glass: All Thicknesses
71 EU 11 3 1 Wire Common Nail: Complete 1850-2000
72 EU 11 C 4 * Brick, Fragment: Unidentified 9298.6
72 EU 11 C 4 1 Core: Jasper
72 EU 11 C 4 2 Creamware: Lighter Yellow 1770-1820
72 EU 11 C 4 1 Early Refined Earthenware: Staffordshire-

Type Slipware
72 EU 11 C 4 7 Faunal: Bone
72 EU 11 C 4 1 Faunal: Clam 11.8
72 EU 11 C 4 2 Faunal: Nonhuman Teeth
72 EU 11 C 4 9 Faunal: Oyster Shell Fragments 40.8
72 EU 11 C 4 1 Flint Flake: European
72 EU 11 C 4 2 Hard-Paste Porcelain: Hand-Painted

Underglaze
72 EU 11 C 4 1 Hard-Paste Porcelain: Plain
72 EU 11 C 4 6 Nail: Unidentified
72 EU 11 C 4 1 Pearlware: Blue Transfer Print 1784-1840
72 EU 11 C 4 1 Pearlware: Plain 1779-1830
72 EU 11 C 4 1 Pearlware: Underglaze Floral Polychrome 1795-1830

72 EU 11 C 4 4 Pipe Bowl Fragment: Ball Clay
72 EU 11 C 4 1 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
72 EU 11 C 4 1 Pipe Stem: Fragment
72 EU 11 C 4 1 Redware: Black Exterior/Clear Interior,

Glazed
72 EU 11 C 4 1 Redware: Brown Exterior/Clear Interior
72 EU 11 C 4 1 Redware: Brown Glaze Glaze Missing On 1 Side
72 EU 11 C 4 2 Redware: Brown Glaze
72 EU 11 C 4 1 Redware: Clouded, Whieldon-Like Glaze

72 EU 11 C 4 1 Redware: Fine Black Glaze Glaze On 1 Side
72 EU 11 C 4 1 Redware: Plain, Clear Glaze
72 EU 11 C 4 1 Redware: Plain, Clear Glaze Glaze Missing On 1 Side
72 EU 11 C 4 1 Redware: Plain, Clear Glaze Glaze On 1 Side
72 EU 11 C 4 1 Redware: Trailed Slip, Clear Glaze 1670-1850
72 EU 11 C 4 1 Redware: Trailed Slip, Clear Glaze 1670-1850 Glaze On 1 Side
72 EU 11 C 4 1 Shatter >6mm: Quartz
72 EU 11 C 4 1 Tailoring/Sewing, Metal: Brass Straight Pin

72 EU 11 C 4 1 Tin-Glazed Earthenware: Plain White
Glaze

1640-1800 Glaze Missing On 1 Side

72 EU 11 C 4 1 Unidentified Bottle Fragment: Clear
72 EU 11 C 4 4 Unidentified Bottle Fragment: Olive Green

25

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

72 EU 11 C 4 10 Unidentified Nail: Cut or Wrought
72 EU 11 C 4 1 White Salt-Glazed Stoneware: Plain 1740-1775
72 EU 11 C 4 1 White Salt-Glazed Stoneware: Scratch Blue 1744-1775

72 EU 11 C 4 13 Window Glass: All Thicknesses
73 EU 12 B 2 * Brick, Fragment: Unidentified 113.4
73 EU 12 B 2 1 Faunal: Oyster Shell Fragments 1.7
73 EU 12 B 2 1 Window Glass: All Thicknesses
74 EU 12 3B * Brick/Mortar, Fragment: Unidentified 113.4
75 EU 12 C 4 * Brick/Mortar, Fragment: Unidentified 2041.2
75 EU 12 C 4 1 Buff-Bodied Earthenware: Brown Glaze Yellow Glaze Interior
75 EU 12 C 4 3 Creamware: Lighter Yellow 1770-1820
75 EU 12 C 4 3 Creamware: Lighter Yellow 1770-1820 Glaze Missing On 1 Side
75 EU 12 C 4 1 Early Refined Earthenware: Black Glaze Possibly Early Buckley
75 EU 12 C 4 5 Faunal: Oyster Shell Fragments 21.9
75 EU 12 C 4 1 Flake 11-15mm: Chert
75 EU 12 C 4 1 Pearlware: Blue Transfer Print 1784-1840 Glaze Missing On 1 Side
75 EU 12 C 4 1 Pearlware: Plain 1779-1830
75 EU 12 C 4 2 Pipe Bowl Fragment: Ball Clay
75 EU 12 C 4 2 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
75 EU 12 C 4 2 Redware: Plain, Clear Glaze Glaze Missing On 1 Side
75 EU 12 C 4 1 Redware: Unidentified Overfired
75 EU 12 C 4 1 Unidentified Nail: Cut or Wrought
75 EU 12 C 4 3 Window Glass: All Thicknesses
76 EU 12 21 1 Faunal: Oyster Shell Fragments 0.9
76 EU 12 21 1 Flint Flake: European
76 EU 12 21 2 Miscellaneous Lighting, Glass: Clear
76 EU 12 21 1 Miscellaneous, Metal: Nonelectrical Wire 1831-2000

76 EU 12 21 2 Unidentified Bottle Fragment: Olive Green

76 EU 12 21 1 Unidentified Nail: Cut or Wrought
77 EU 13 H 1 5 Fastener, Metal: Screw
77 EU 13 H 1 1 Floral: Seed, Nut and/or Pit Peanut Shell
77 EU 13 H 1 1 Projectile: Center-Fire Cartridge Possible .32 Caliber Shell,

Pistol
77 EU 13 H 1 1 Projectile: Rimfire Cartridge 1861-2000 .22 Caliber Short, Shell
77 EU 13 H 1 1 Tailoring/Sewing, Metal: Brass Straight Pin

77 EU 13 H 1 1 Unidentified Bottle Fragment: Amber
77 EU 13 H 1 2 Unidentified Bottle Fragment: Aqua
77 EU 13 H 1 1 Unidentified Bottle Fragment: Cobalt Blue

77 EU 13 H 1 2 Unidentified Bottle Fragment: Milk Glass 1743-2000

77 EU 13 H 1 13 Unidentified Nail: Cut or Wrought
77 EU 13 H 1 1 Whiteware: Plain 1810-2000 Glaze Missing On 1 Side
77 EU 13 H 1 85 Window Glass: All Thicknesses
78 EU 13 I 2 * Brick, Fragment: Unidentified 2721.6
78 EU 13 I 2 1 Cobble Tool/Chopper: Quartzite
78 EU 13 I 2 1 Creamware: Lighter Yellow 1770-1820

26

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

78 EU 13 I 2 2 Faunal: Oyster Shell Fragments 1.3
78 EU 13 I 2 1 Imported Brown Stoneware: Nottingham 1683-1810 Ribbed Body

78 EU 13 I 2 1 Nail: Unidentified
78 EU 13 I 2 1 Pipe Stem: 4/64th-Inch Ball Clay 1750-1800
78 EU 13 I 2 1 Redware: Fine Black Glaze
78 EU 13 I 2 3 Unidentified Bottle Fragment: Clear
78 EU 13 I 2 2 Unidentified Bottle Fragment: Olive Green

78 EU 13 I 2 9 Unidentified Nail: Cut or Wrought
78 EU 13 I 2 1 Untyped, Bifurcate Point: Chert
78 EU 13 I 2 15 Window Glass: All Thicknesses
79 EU 13/14 48 3 * Brick, Fragment: Unidentified 680.4

79 EU 13/14 48 3 1 Pipe Stem: 7/64th-Inch Ball Clay 1650-1680

79 EU 13/14 48 3 1 Window Glass: All Thicknesses

80 EU 13 48 N 1/2 3 1 Unidentified Bottle Fragment: Clear
80 EU 13 48 N 1/2 3 2 Unidentified Nail: Cut or Wrought
80 EU 13 48 N 1/2 3 3 Window Glass: All Thicknesses
81 EU 13/14 48 S 1/2 3 3 Brick: Handmade, Unglazed 1724.7 Brick Sample

81 EU 13/14 48 S 1/2 3 1 Faunal: Oyster Shell Fragments 0.5

81 EU 13/14 48 S 1/2 3 2 Pipe Bowl Fragment: Ball Clay

81 EU 13/14 48 S 1/2 3 2 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710

81 EU 13/14 48 S 1/2 3 1 Unidentified Bottle Fragment: Clear

81 EU 13/14 48 S 1/2 3 1 Unidentified Nail: Cut or Wrought

81 EU 13/14 48 S 1/2 3 7 Window Glass: All Thicknesses

82 EU 13 49 4 * Brick, Fragment: Unidentified 2268.0
82 EU 13 49 4 1 Buff-Bodied Earthenware: Yellowware,

Staffordshire
1670-1795 Interior Combed Trailed

Slip
82 EU 13 49 4 1 Chinese Export Porcelain: Underglaze Blue

82 EU 13 49 4 1 Redware: Plain, Clear Glaze Rim, Interior Glaze
82 EU 13 49 4 1 Unidentified Bottle Fragment: Aqua
82 EU 13 49 4 2 Unidentified Bottle Fragment: Clear
82 EU 13 49 4 3 Unidentified Nail: Cut or Wrought
82 EU 13 49 4 4 Window Glass: All Thicknesses
83 EU 13 51 N 1/2 5A 1 Unidentified Bottle Fragment: Aqua
83 EU 13 51 N 1/2 5A 2 Unidentified Bottle Fragment: Olive Green

83 EU 13 51 N 1/2 5A 2 Unidentified Nail: Cut or Wrought
83 EU 13 51 N 1/2 5A 3 Window Glass: All Thicknesses
84 EU 13 51 S 1/2 5A 1 Hard-Paste Porcelain: Plain

27

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

84 EU 13 51 S 1/2 5A 1 Pipe Stem: Fragment
84 EU 13 51 S 1/2 5A 1 Tailoring/Sewing, Metal: Brass Straight Pin

84 EU 13 51 S 1/2 5A 2 Window Glass: All Thicknesses
85 EU 13 51 5B * Brick, Fragment: Unidentified 1814.4
85 EU 13 51 N 1/2 5B 1 Nail: Unidentified
85 EU 13 51 N 1/2 5B 1 Redware: Brown Glaze
85 EU 13 51 N 1/2 5B 1 Unidentified Bottle Fragment: Olive Green

85 EU 13 51 N 1/2 5B 1 Window Glass: All Thicknesses
86 EU 13 51 S 1/2 5A/B 1 Brick, Fragment: Unidentified, Unglazed 3.2
86 EU 13 51 S 1/2 5A/B 1 Brick: Unidentified, Glazed 24.7
86 EU 13 51 S 1/2 5A/B 1 Nail: Unidentified
86 EU 13 51 S 1/2 5A/B 3 Pipe Bowl Fragment: Ball Clay 1 W/ Poss. Rouletting On

Rim
86 EU 13 51 S 1/2 5A/B 1 Redware: Clear Glaze With Brown

Mottling
86 EU 13 51 S 1/2 5A/B 1 Redware: Clear Glaze With Brown

Mottling
Glaze Missing On 1 Side

86 EU 13 51 S 1/2 5A/B 5 Unidentified Bottle Fragment: Olive Green

86 EU 13 51 S 1/2 5A/B 1 Unidentified Metal Object: Brass/Copper
Alloy

86 EU 13 51 S 1/2 5A/B 22 Window Glass: All Thicknesses
87 EU 13 J 6A 3 Unidentified Bottle Fragment: Olive Green

88 EU 13 J 6B * Brick, Fragment: Unidentified 1360.8
88 EU 13 J 6B 1 Brick: Handmade, Unglazed 2.2 Dutch Yellow
88 EU 13 J 6B 1 Buff-Bodied Earthenware: Yellowware,

Staffordshire
1670-1795 Brown Glaze Decoration

88 EU 13 J 6B 1 Faunal: Oyster Shell Fragments 1.1
88 EU 13 J 6B 1 Flake 11-15mm: Jasper
88 EU 13 J 6B 2 Flint Flake: European
88 EU 13 J 6B 2 Jewelry, Metal: Cuff Link Gold, Embossed Flower In

Center, Impressed "WA"
On Back

88 EU 13 J 6B 3 Nail: Unidentified
88 EU 13 J 6B 1 Pipe Bowl Fragment: Ball Clay 1710-1750 5/64th-Inch
88 EU 13 J 6B 4 Pipe Bowl Fragment: Ball Clay
88 EU 13 J 6B 1 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
88 EU 13 J 6B 1 Pipe Stem: 7/64th-Inch Ball Clay 1650-1680
88 EU 13 J 6B 1 Pipe Stem: 7/64th-Inch Ball Clay 1650-1680 Partial Bowl W/ Heel

Attached
88 EU 13 J 6B 5 Pipe Stem: Fragment
88 EU 13 J 6B 1 Redware: Plain, Clear Glaze
88 EU 13 J 6B 1 Redware: Trailed Slip, Clear Glaze 1670-1850 Glaze On 1 Side
88 EU 13 J 6B 2 Unidentified Bottle Fragment: Olive Green

88 EU 13 J 6B 1 Unidentified Nail: Cut or Wrought
88 EU 13 J 6B 19 Window Glass: All Thicknesses
89 EU 13 52 7 * Brick, Fragment: Unidentified 226.8

28

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

89 EU 13 52 7 1 Redware: Plain, Clear Glaze
89 EU 13 52 7 2 Unidentified Bottle Fragment: Clear
89 EU 13 52 7 1 Unidentified Bottle Fragment: Olive Green

89 EU 13 52 7 1 Unidentified Nail: Cut or Wrought
89 EU 13 52 7 1 Window Glass: All Thicknesses
90 EU 13 49 10A * Brick, Fragment: Unidentified 453.6 Feature Base
90 EU 13 49 10A 1 Unidentified Bottle Fragment: Milk Glass 1743-2000 Feature Base

90 EU 13 49 10A 3 Window Glass: All Thicknesses Feature Base
91 EU 14 H 1 1 Floral: Seed, Nut and/or Pit Peanut Shell
91 EU 14 H 1 1 Unidentified Bottle Fragment: Aqua
91 EU 14 H 1 11 Unidentified Nail: Cut or Wrought
91 EU 14 H 1 11 Window Glass: All Thicknesses
92 EU 14 I 2 * Brick, Fragment: Unidentified 1360.8
92 EU 14 I 2 1 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710 2 Pieces
92 EU 14 I 2 1 Redware: Plain, Clear Glaze Glaze Missing On 1 Side
92 EU 14 I 2 1 Unidentified Bottle Fragment: Clear
92 EU 14 I 2 4 Unidentified Bottle Fragment: Olive Green Deteriorated

92 EU 14 I 2 5 Unidentified Nail: Cut or Wrought
92 EU 14 I 2 1 White Salt-Glazed Stoneware: Plain 1740-1775
92 EU 14 I 2 14 Window Glass: All Thicknesses
93 EU 14 50 4 1 Button, Metal: Brass 4-Hole
93 EU 14 50 4 1 Redware: Brown Glaze
93 EU 14 50 4 2 Unidentified Nail: Cut or Wrought
93 EU 14 50 4 7 Window Glass: All Thicknesses
94 EU 14 30 5 * Brick, Fragment: Unidentified N/A 95 % Decomposing Brick

Layer
95 EU 14 J 6B * Brick, Fragment: Unidentified 3175.1
95 EU 14 J 6B 1 Early Refined Earthenware: Staffordshire-

Type Slipware
95 EU 14 J 6B 1 Hard-Paste Porcelain: Hand-Painted

Overglaze
Black, Floral

95 EU 14 J 6B 3 Pipe Bowl Fragment: Ball Clay
95 EU 14 J 6B 2 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
95 EU 14 J 6B 3 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
95 EU 14 J 6B 2 Pipe Stem: 7/64th-Inch Ball Clay 1650-1680
95 EU 14 J 6B 1 Pipe Stem: Fragment
95 EU 14 J 6B 3 Redware: Plain, Clear Glaze
95 EU 14 J 6B 2 Shatter >6mm: Chert
95 EU 14 J 6B 9 Tin-Glazed Earthenware: Plain White

Glaze
1640-1800 Missing Glaze Pieces

95 EU 14 J 6B 3 Unidentified Bottle Fragment: Olive Green

95 EU 14 J 6B 1 Unidentified Nail: Cut or Wrought
95 EU 14 J 6B 1 Unidentified Prehistoric Ware: Quartz

Chunk Tempered, Body
95 EU 14 J 6B 5 Window Glass: All Thicknesses
96 EU 15 H 1 * Brick, Fragment: Unidentified 226.8

29

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

96 EU 15 H 1 1 Domestic Coin: Lincoln Penny, Wheat
Reverse

1942

96 EU 15 H 1 1 Unidentified Bottle Fragment: Milk Glass 1743-2000

96 EU 15 H 1 1 Unidentified Bottle Fragment: Olive Green

96 EU 15 H 1 7 Unidentified Nail: Cut or Wrought
96 EU 15 H 1 21 Window Glass: All Thicknesses
96 EU 15 H 1 4 Wire Common Nail: Complete 1850-2000
97 EU 15 I 2 * Brick, Fragment: Unidentified 907.2
97 EU 15 I 2 2 Brick, Fragment: Unidentified, Unglazed 2.3
97 EU 15 I 2 5 Faunal: Oyster Shell Fragments 1.0
97 EU 15 I 2 1 Imported Gray Stoneware: Unidentified
97 EU 15 I 2 1 Pipe Bowl Fragment: Decorated Ball Clay Rouletting On Rim

97 EU 15 I 2 1 Pipe Stem: Fragment
97 EU 15 I 2 1 Redware: Fine Black Glaze Very Worn, Glaze On 1

Side
97 EU 15 I 2 1 Redware: Plain, Clear Glaze
97 EU 15 I 2 2 Redware: Plain, Clear Glaze Glaze Missing On 1 Side
97 EU 15 I 2 1 Tin-Glazed Earthenware: Plain White

Glaze
1640-1800

97 EU 15 I 2 1 Unidentified Bottle Fragment: Clear
97 EU 15 I 2 1 Unidentified Bottle Fragment: Olive Green

97 EU 15 I 2 2 Unidentified Nail: Cut or Wrought
97 EU 15 I 2 1 White Salt-Glazed Stoneware: Plain 1740-1775
97 EU 15 I 2 4 Window Glass: All Thicknesses
98 EU 15 J 3A * Brick, Fragment: Unidentified 113.4
99 EU 15 3B * Brick, Fragment: Unidentified 113.4
99 EU 15 3B 1 Nail: Unidentified
100 EU 15 30 5 * Brick, Fragment: Unidentified 1587.6 95 % Decomposing Brick

Layer
101 EU 15 31 7A * Brick, Fragment: Unidentified 680.4
101 EU 15 31 7A 1 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
102 EU 15 31 7B 1 Coal, Wood: Charcoal
102 EU 15 31 7B 1 Creamware: Lighter Yellow 1770-1820
102 EU 15 31 7B 1 Mortar: Lime
102 EU 15 31 7B 2 Nail: Unidentified
103 EU 15 J 8 1 Pipe Bowl Fragment: Ball Clay
103 EU 15 J 8 1 Pipe Stem: 7/64th-Inch Ball Clay 1650-1680
103 EU 15 J 8 1 Pipe Stem: Fragment
103 EU 15 J 8 1 Redware: Fine Black Glaze
103 EU 15 J 8 2 Unidentified Bottle Fragment: Olive Green

103 EU 15 J 8 1 Window Glass: All Thicknesses
104 EU 15/16 29 1 Brick, Fragment: Unidentified, Unglazed 8.5 Surface Cleanup

104 EU 15/16 29 1 Redware: Plain, Clear Glaze Glaze Missing On 1 Side;
Surface Cleanup

30

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

104 EU 15/16 29 1 Tin-Glazed Earthenware: White Glaze
w/Blue Decoration

1700-1800 Glaze Missing On 1 Side;
Surface Cleanup

105 EU 15/16 35 * Brick, Fragment: Unidentified 113.4

106 EU 15/16 36 * Brick, Fragment: Unidentified 4762.7

106 EU 15/16 36 1 Unidentified Bottle Fragment: Olive Green

107 EU 16 H 1 * Brick, Fragment: Unidentified 226.8
107 EU 16 H 1 1 Jewelry, Glass: Bead Cobalt Blue
107 EU 16 H 1 1 Unidentified Bottle Fragment: Aqua
107 EU 16 H 1 1 Unidentified Bottle Fragment: Clear
107 EU 16 H 1 1 Unidentified Bottle Fragment: Olive Green

107 EU 16 H 1 1 Unidentified Nail: Cut or Wrought
107 EU 16 H 1 5 Window Glass: All Thicknesses
108 EU 16 I 2 * Brick, Fragment: Unidentified 453.6
108 EU 16 I 2 1 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
108 EU 16 I 2 1 Pipe Stem: Fragment
108 EU 16 I 2 1 Redware: Brown Glaze Overfired
108 EU 16 I 2 1 Redware: Plain, Clear Glaze Glaze Missing On 1 Side
108 EU 16 I 2 1 Redware: Unidentified Glaze Missing
108 EU 16 I 2 1 Unidentified Bottle Fragment: Aqua
108 EU 16 I 2 1 Unidentified Bottle Fragment: Clear
108 EU 16 I 2 1 Unidentified Bottle Fragment: Olive Green

108 EU 16 I 2 1 White Salt-Glazed Stoneware: Plain 1740-1775
108 EU 16 I 2 4 Window Glass: All Thicknesses
109 EU 16 3 * Brick, Fragment: Unidentified 113.4
110 EU 16 4A * Brick, Fragment: Unidentified 113.4
110 EU 16 4A 1 Window Glass: All Thicknesses
111 EU 16 4B * Brick, Fragment: Unidentified 113.4
111 EU 16 4B 1 Pearlware: Underglaze Floral Polychrome 1795-1830 Glaze Missing On 1 Side

111 EU 16 4B 1 Pipe Bowl Fragment: Ball Clay
111 EU 16 4B 1 Tailoring/Sewing, Metal: Brass Straight Pin

111 EU 16 4B 1 Window Glass: All Thicknesses
112 EU 16 J 5 * Brick, Fragment: Unidentified 1360.8
112 EU 16 J 5 1 Early Refined Earthenware: Staffordshire-

Type Slipware
Poss. Trailed Slip

112 EU 16 J 5 1 Pipe Stem: 4/64th-Inch Ball Clay 1750-1800
112 EU 16 J 5 3 Window Glass: All Thicknesses
113 EU 16 22 9 * Brick, Fragment: Unidentified 226.8
113 EU 16 22 9 2 Faunal: Clam 15.9
113 EU 16 22 9 2 Redware: Fine Black Glaze Glaze Missing On 1 Side
113 EU 16 22 9 1 Unidentified Bottle Fragment: Clear
113 EU 16 22 9 1 Unidentified Bottle Fragment: Olive Green

113 EU 16 22 9 2 Window Glass: All Thicknesses
114 EU 17 H 1 1 Buff-Bodied Earthenware: Unidentified Glaze Missing

31

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

114 EU 17 H 1 1 Unidentified Bottle Fragment: Clear
114 EU 17 H 1 2 Window Glass: All Thicknesses
115 EU 17 I 2 * Brick, Fragment: Unidentified 907.2
115 EU 17 I 2 1 Buff-Bodied Earthenware: Unidentified Glaze Missing
115 EU 17 I 2 1 Imported Gray Stoneware: Unidentified
115 EU 17 I 2 1 Pipe Bowl Fragment: Ball Clay
115 EU 17 I 2 1 Pipe Stem: Fragment
115 EU 17 I 2 1 Redware: Brown Glaze Glaze Missing On 1 Side
115 EU 17 I 2 2 Unidentified Bottle Fragment: Olive Green

115 EU 17 I 2 1 Unidentified Nail: Cut or Wrought
115 EU 17 I 2 1 White Salt-Glazed Stoneware: Dot, Diaper

& Basket
1750-1780

115 EU 17 I 2 1 White Salt-Glazed Stoneware: Plain 1740-1775
115 EU 17 I 2 4 Window Glass: All Thicknesses
116 EU 17 J 3 * Brick, Fragment: Unidentified 1360.8
117 EU 17 J 4 * Brick, Fragment: Unidentified 113.4
118 EU 17 5 1 Unidentified Nail: Cut or Wrought
119 EU 18 H 1 1 Creamware: Lighter Yellow 1770-1820
119 EU 18 H 1 1 Unidentified Nail: Cut or Wrought
119 EU 18 H 1 1 Window Glass: All Thicknesses
119 EU 18 H 1 2 Wire Common Nail: Complete 1850-2000
120 EU 18 I 2 * Brick, Fragment: Unidentified 2268.0
120 EU 18 I 2 1 Brick: Unidentified, Glazed 53.2
120 EU 18 I 2 2 Creamware: Lighter Yellow 1770-1820
120 EU 18 I 2 2 Faunal: Oyster 48.2
120 EU 18 I 2 4 Faunal: Oyster Shell Fragments 21.5
120 EU 18 I 2 2 Fire-Cracked Rock: Quartzite
120 EU 18 I 2 2 Flake 11-15mm: Chert
120 EU 18 I 2 1 Flake 11-15mm: Jasper
120 EU 18 I 2 1 Flake 16-20mm: Quartz
120 EU 18 I 2 1 Flake 26-30mm: Quartzite
120 EU 18 I 2 1 Flake 6-10mm: Chert
120 EU 18 I 2 1 Flake 6-10mm: Jasper
120 EU 18 I 2 1 Pipe Bowl Fragment: Ball Clay
120 EU 18 I 2 2 Redware: Fine Black Glaze Glaze Missing On 1 Side
120 EU 18 I 2 1 Unidentified Bottle Fragment: Green
120 EU 18 I 2 2 Unidentified Metal Object: Iron/Steel Flat, Rectangular
120 EU 18 I 2 2 Unidentified Nail: Cut or Wrought
120 EU 18 I 2 2 White Salt-Glazed Stoneware: Plain 1740-1775
120 EU 18 I 2 4 Window Glass: All Thicknesses
121 EU 18 J 3 * Brick, Fragment: Unidentified 9752.2
121 EU 18 J 3 2 Faunal: Bone
121 EU 18 J 3 1 Faunal: Oyster 30.8
121 EU 18 J 3 4 Faunal: Oyster Shell Fragments 19.1
121 EU 18 J 3 1 Flake 6-10mm: Chert
121 EU 18 J 3 2 Hard-Paste Porcelain: Hand-Painted

Underglaze
121 EU 18 J 3 3 Pearlware: Plain 1779-1830 Glaze Missing On 1 Side
121 EU 18 J 3 1 Redware: Brown Glaze
121 EU 18 J 3 1 Redware: Fine Black Glaze Glaze Missing On 1 Side

32

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

121 EU 18 J 3 1 Unidentified Bottle Fragment: Aqua
121 EU 18 J 3 1 Unidentified Bottle Fragment: Olive Green

121 EU 18 J 3 2 Unidentified Nail: Cut or Wrought
121 EU 18 J 3 2 Window Glass: All Thicknesses
122 EU 18 59 4 * Brick, Fragment: Unidentified 16782.9
122 EU 18 59 4 2 Brick: Handmade, Unglazed 1830.1 Brick Sample
123 EU 18 60 5 * Brick, Fragment: Unidentified 6350.3
123 EU 18 60 5 4 Brick: Handmade, Unglazed 2276.7 Brick Sample
123 EU 18 60 5 1 Redware: Plain, Clear Glaze Glaze Missing On 1 Side
123 EU 18 60 5 1 Unidentified Prehistoric Ware: Body
124 EU 19 H 1 1 Fastener, Metal: Nonferrous Snap
124 EU 19 H 1 1 Unidentified Bottle Fragment: Clear
124 EU 19 H 1 1 Window Glass: All Thicknesses
125 EU 19 I 2 * Brick, Fragment: Unidentified 113.4
125 EU 19 I 2 2 Buff-Bodied Earthenware: Yellowware,

Staffordshire
1670-1795 Glaze Missing

125 EU 19 I 2 3 Creamware: Lighter Yellow 1770-1820 Glaze Missing On 1 Side
125 EU 19 I 2 1 Faunal: Nonhuman Teeth
125 EU 19 I 2 1 Faunal: Oyster Shell Fragments 0.4
125 EU 19 I 2 1 Flake w/Cortex 10-15mm: Chert Possible
125 EU 19 I 2 1 Redware: Brown Glaze Glaze Missing On 1 Side
125 EU 19 I 2 2 Redware: Plain, Clear Glaze Glaze Missing On 1 Side
125 EU 19 I 2 2 Tailoring/Sewing, Metal: Brass Straight Pin

125 EU 19 I 2 1 Unidentified Bottle Fragment: Aqua
125 EU 19 I 2 1 Unidentified Ceramic: Unglazed White

Body
Glaze Missing

125 EU 19 I 2 6 Unidentified Nail: Cut or Wrought
125 EU 19 I 2 1 White Salt-Glazed Stoneware: Plain 1740-1775
125 EU 19 I 2 4 Window Glass: All Thicknesses
126 EU 19 3 * Brick, Fragment: Unidentified 4309.1
126 EU 19 3 1 Creamware: Lighter Yellow 1770-1820
126 EU 19 3 2 Faunal: Bone
126 EU 19 3 1 Faunal: Oyster Shell Fragments 0.7
126 EU 19 3 1 Tin-Glazed Earthenware: Plain White

Glaze
1640-1800

126 EU 19 3 3 Unidentified Nail: Cut or Wrought
127 EU 19 J 4 * Brick, Fragment: Unidentified 1814.4
127 EU 19 J 4 1 Faunal: Oyster Shell Fragments 1.4
127 EU 19 J 4 1 Imported Gray Stoneware: Unidentified
127 EU 19 J 4 1 Pipe Bowl Fragment: Ball Clay
127 EU 19 J 4 1 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
127 EU 19 J 4 1 Redware: Trailed Slip, Clear Glaze 1670-1850
127 EU 19 J 4 1 Unidentified Bottle Fragment: Aqua
127 EU 19 J 4 1 Unidentified Nail: Cut or Wrought
127 EU 19 J 4 2 Window Glass: All Thicknesses
128 EU 20 L 1 1 Fastener, Metal: Screw Drywall Screw
128 EU 20 L 1 2 Unidentified Bottle Fragment: Olive Green

128 EU 20 L 1 1 Window Glass: All Thicknesses

33

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

129 EU 20 M 2 2 Architectural, Metal: Unidentified Tin Flashing
129 EU 20 M 2 * Brick, Fragment: Unidentified 4309.1
129 EU 20 M 2 1 Unidentified Nail: Cut or Wrought
130 EU 20 N 3 * Brick/Mortar, Fragment: Unidentified 44225.3
130 EU 20 N 3 1 Button, Metal: Brass, Loop Shank, 2-Piece

Cast
130 EU 20 N 3 2 Coal: Lump/Nugget
130 EU 20 N 3 1 Faunal: Bone
130 EU 20 N 3 1 Flint Flake: European
130 EU 20 N 3 1 Hardware, Metal: Unidentified Iron, Flat, Teardrop Shape

W/ Flat Base
130 EU 20 N 3 2 Hardware, Metal: Unidentified Iron Rod
130 EU 20 N 3 2 Hardware, Metal: Unidentified Iron Straps
130 EU 20 N 3 1 Pearlware: Plain 1779-1830
130 EU 20 N 3 1 Redware: Brown Glaze
130 EU 20 N 3 1 Unidentified Bottle Fragment: Olive Green

130 EU 20 N 3 20 Unidentified Nail: Cut or Wrought
130 EU 20 N 3 3 Window Glass: All Thicknesses
131 EU 20 O 4 6 Architectural, Metal: Unidentified Tin Flashing
131 EU 20 O 4 * Brick/Mortar, Fragment: Unidentified N/A 90% Brick/Mortar Rubble

Layer
131 EU 20 O 4 3 Faunal: Bone
131 EU 20 O 4 3 Faunal: Clam 48.2
131 EU 20 O 4 1 Faunal: Oyster Shell Fragments 15.7
131 EU 20 O 4 1 Redware: Fine Black Glaze
131 EU 20 O 4 31 Unidentified Nail: Cut or Wrought
131 EU 20 O 4 1 Window Glass: All Thicknesses
132 EU 20 O N 2/5 4 5 Architectural, Metal: Unidentified Tin Flashing
132 EU 20 O N 2/5 4 * Brick/Mortar, Fragment: Unidentified N/A 90% Brick/Mortar Rubble

Layer
132 EU 20 O N 2/5 4 1 Brick: Handmade, Unglazed 1673.4 Brick Sample
132 EU 20 O N 2/5 4 4 Faunal: Bone
132 EU 20 O N 2/5 4 2 Faunal: Clam 3.7
132 EU 20 O N 2/5 4 2 Faunal: Oyster Shell Fragments 2.7
132 EU 20 O N 2/5 4 1 Mortar: Plaster
132 EU 20 O N 2/5 4 1 Mortar: Plaster
132 EU 20 O N 2/5 4 1 Pearlware: Hand-Painted Underglaze

Polychrome
1795-1830 Glaze Missing On 1 Side

132 EU 20 O N 2/5 4 16 Unidentified Nail: Cut or Wrought
132 EU 20 O N 2/5 4 3 Window Glass: All Thicknesses
133 EU 20 P N 2/5 5 * Brick/Mortar, Fragment: Unidentified 453.6
133 EU 20 P N 2/5 5 2 Coal: Lump/Nugget
133 EU 20 P N 2/5 5 9 Faunal: Bone
133 EU 20 P N 2/5 5 5 Faunal: Oyster Shell Fragments 17.3
133 EU 20 P N 2/5 5 1 Mortar: Unidentified
133 EU 20 P N 2/5 5 1 Nail: Unidentified
133 EU 20 P N 2/5 5 3 Redware: Brown Glaze Glaze Missing On 1 Side
133 EU 20 P N 2/5 5 3 Redware: Plain, Clear Glaze
133 EU 20 P N 2/5 5 1 Redware: Unidentified Glaze Missing
133 EU 20 P N 2/5 5 4 Unidentified Bottle Fragment: Clear

34

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

133 EU 20 P N 2/5 5 3 Unidentified Metal Object: Iron/Steel Lump
133 EU 20 P N 2/5 5 2 Unidentified Nail: Cut or Wrought
133 EU 20 P N 2/5 5 2 Window Glass: All Thicknesses
133 EU 20 P N 2/5 5 2 Writing: Slate Pencil
134 EU 20 61 N 2/5 6 1 Coal: Lump/Nugget
134 EU 20 61 N 2/5 6 1 Redware: Plain, Clear Glaze
134 EU 20 61 N 2/5 6 4 Window Glass: All Thicknesses
135 EU 20 Q N 2/5 7 5 Faunal: Bone
135 EU 20 Q N 2/5 7 2 Faunal: Clam 68.6
135 EU 20 Q N 2/5 7 6 Faunal: Oyster Shell Fragments 21.1
135 EU 20 Q N 2/5 7 1 Pearlware: Plain 1779-1830
135 EU 20 Q N 2/5 7 1 Redware: Brown Glaze
135 EU 20 Q N 2/5 7 2 Window Glass: All Thicknesses
136 EU 21 L 1 1 Pipe Stem: Fragment
136 EU 21 L 1 1 Unidentified Bottle Fragment: Clear
136 EU 21 L 1 1 Window Glass: All Thicknesses
137 EU 21 M 2 * Brick, Fragment: Unidentified 9752.2
137 EU 21 M 2 1 Faunal: Bone
137 EU 21 M 2 1 Faunal: Oyster Shell Fragments 0.5
137 EU 21 M 2 1 Flint Flake: European
137 EU 21 M 2 2 Free-Blown Bottle Fragment: Olive Green

137 EU 21 M 2 1 Unidentified Ceramic: Blue Glaze
137 EU 21 M 2 4 Unidentified Nail: Cut or Wrought
137 EU 21 M 2 1 White Salt-Glazed Stoneware: Plain 1740-1775
137 EU 21 M 2 1 Window Glass: All Thicknesses
138 EU 21 N 3 * Brick, Fragment: Unidentified 17463.3
138 EU 21 N 3 1 Faunal: Bone
138 EU 21 N 3 1 Faunal: Oyster Shell Fragments 4.4
138 EU 21 N 3 1 Hard-Paste Porcelain: Plain
138 EU 21 N 3 1 Mortar: Sand
138 EU 21 N 3 1 Pearlware: Molded 1780-1830 Glaze Missing On 1 Side
138 EU 21 N 3 1 Storage, Metal: Slip-On Lid
138 EU 21 N 3 3 Unidentified Nail: Cut or Wrought
138 EU 21 N 3 1 Window Glass: All Thicknesses
139 EU 21 O 4 1 Architectural, Metal: Unidentified Tin Flashing
139 EU 21 O 4 * Brick/Mortar, Fragment: Unidentified N/A 90% Brick/Mortar Rubble

Layer
139 EU 21 O 4 1 Brick: Handmade, Unglazed 961.0 Brick Sample
139 EU 21 O 4 1 Button, Metal: Brass Loop Shank Missing,

Possible Coin
139 EU 21 O 4 1 Faunal: Bone
139 EU 21 O 4 3 Faunal: Oyster Shell Fragments 15.0
139 EU 21 O 4 1 Mortar: Sand
139 EU 21 O 4 1 Tailoring/Sewing, Metal: Brass Straight Pin

139 EU 21 O 4 10 Unidentified Nail: Cut or Wrought
140 EU 22 L 1 1 Coal: Lump/Nugget
140 EU 22 L 1 1 Fastener, Metal: Screw Machine Made
140 EU 22 L 1 1 Faunal: Oyster Shell Fragments 2.0
140 EU 22 L 1 1 Pearlware: Plain 1779-1830

35

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

140 EU 22 L 1 5 Unidentified Bottle Fragment: Clear
140 EU 22 L 1 1 Unidentified Bottle Fragment: Olive Green

140 EU 22 L 1 3 Unidentified Nail: Cut or Wrought
140 EU 22 L 1 18 Window Glass: All Thicknesses
141 EU 22 M 2 * Brick, Fragment: Unidentified 8618.3
141 EU 22 M 2 2 Coal: Lump/Nugget
141 EU 22 M 2 1 Faunal: Oyster Shell Fragments 1.1
141 EU 22 M 2 1 Redware: Brown Glaze
141 EU 22 M 2 2 Redware: Brown Glaze Glaze Missing On 1 Side
141 EU 22 M 2 5 Unidentified Nail: Cut or Wrought
142 EU 22 N 3 * Brick, Fragment: Unidentified 10886.2
142 EU 22 N 3 1 Faunal: Oyster 31.7
142 EU 22 N 3 1 Unidentified Bottle Fragment: Clear
142 EU 22 N 3 1 Unidentified Bottle Fragment: Olive Green

142 EU 22 N 3 3 Unidentified Nail: Cut or Wrought
142 EU 22 N 3 3 Window Glass: All Thicknesses
143 EU 22 O 4 * Brick/Mortar, Fragment: Unidentified N/A 90% Brick/Mortar Rubble

Layer
143 EU 22 O 4 1 Brick: Handmade, Glazed 725.7 Brick Sample
143 EU 22 O 4 3 Brick: Handmade, Unglazed 1652 Brick Sample
143 EU 22 O 4 1 Creamware: Lighter Yellow 1770-1820
143 EU 22 O 4 4 Faunal: Bone
143 EU 22 O 4 2 Faunal: Clam 39.1
143 EU 22 O 4 1 Pearlware: Plain 1779-1830 Glaze Missing On 1 Side
143 EU 22 O 4 1 Unidentified Bottle Fragment: Olive Green

143 EU 22 O 4 6 Unidentified Nail: Cut or Wrought
143 EU 22 O 4 1 Window Glass: All Thicknesses
144 EU 22 33 5 * Brick/Mortar, Fragment: Unidentified 47173.6
144 EU 22 33 5 3 Faunal: Bone
144 EU 22 33 5 1 Faunal: Clam 14.1
144 EU 22 33 5 1 Faunal: Oyster Shell Fragments 4.2
144 EU 22 33 5 1 Hard-Paste Porcelain: Plain
144 EU 22 33 5 1 Unidentified Bottle Fragment: Clear
144 EU 22 33 5 1 Unidentified Metal Object: Iron/Steel
144 EU 22 33 5 12 Unidentified Nail: Cut or Wrought
144 EU 22 33 5 5 Window Glass: All Thicknesses
145 EU 22 Q N 2/5 6 * Brick/Mortar, Fragment: Unidentified 6350.3
145 EU 22 Q N 2/5 6 1 Brick: Handmade, Unglazed 1160.8 Brick Sample
145 EU 22 Q N 2/5 6 1 Creamware: Lighter Yellow 1770-1820 Glaze Missing On 1 Side
145 EU 22 Q N 2/5 6 2 Creamware: Lighter Yellow 1770-1820
145 EU 22 Q N 2/5 6 1 Faunal: Bone
145 EU 22 Q N 2/5 6 54 Faunal: Bone
145 EU 22 Q N 2/5 6 1 Faunal: Oyster 25.1
145 EU 22 Q N 2/5 6 6 Faunal: Oyster Shell Fragments 34.2
145 EU 22 Q N 2/5 6 1 Hard-Paste Porcelain: Hand-Painted

Overglaze
145 EU 22 Q N 2/5 6 1 Pearlware: Plain 1779-1830 Glaze Missing On 1 Side
145 EU 22 Q N 2/5 6 2 Pearlware: Plain 1779-1830

36

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

145 EU 22 Q N 2/5 6 3 Redware: Fine Black Glaze
145 EU 22 Q N 2/5 6 1 Redware: Plain, Clear Glaze Glaze Missing On 1 Side
145 EU 22 Q N 2/5 6 1 Tailoring/Sewing, Metal: Brass Straight Pin

145 EU 22 Q N 2/5 6 1 Unidentified Bottle Fragment: Clear
145 EU 22 Q N 2/5 6 4 Unidentified Bottle Fragment: Olive Green

145 EU 22 Q N 2/5 6 3 Unidentified Nail: Cut or Wrought
145 EU 22 Q N 2/5 6 2 Window Glass: All Thicknesses
146 EU 23 E 19 2 1 Brick, Fragment: Unidentified, Unglazed 8.9 H. Fraction
146 EU 23 E 19 2 * Brick/Mortar, Fragment: Unidentified 9979.0
146 EU 23 E 19 2 1 Buff-Bodied Earthenware: Yellowware,

Staffordshire
1670-1795 Trailed Slip, Glaze On 1

Side
146 EU 23 E 19 2 2 Buff-Bodied Earthenware: Yellowware,

Staffordshire
1670-1795 Plain, Matches EU 9 Lvl 5

N1/2
146 EU 23 E 19 2 1 Button, Bone: Center Hole Pre-1920
146 EU 23 E 19 2 1 Core: Chert
146 EU 23 E 19 2 3 Creamware: Lighter Yellow 1770-1820 Glaze Missing On 1 Side
146 EU 23 E 19 2 9 Creamware: Lighter Yellow 1770-1820
146 EU 23 E 19 2 1 Faunal: Bone 2.3 H. Fraction
146 EU 23 E 19 2 36 Faunal: Bone
146 EU 23 E 19 2 2 Faunal: Clam 5.8
146 EU 23 E 19 2 3 Faunal: Oyster 261.3
146 EU 23 E 19 2 2 Faunal: Oyster Shell Fragments 2.4 H. Fraction
146 EU 23 E 19 2 34 Faunal: Oyster Shell Fragments 268.2
146 EU 23 E 19 2 1 Flake 11-15mm: Chert
146 EU 23 E 19 2 1 Free-Blown Bottle Fragment: Olive Green Applied Ring

146 EU 23 E 19 2 2 Hard-Paste Porcelain: Hand-Painted
Underglaze

146 EU 23 E 19 2 1 Imported Gray Stoneware: Westerwald
Incised Blue

1700-1775 Drinking Jug; Mends

146 EU 23 E 19 2 1 Jewelry, Glass: Gemstone/Paste Pink Teardrop Gemstone

146 EU 23 E 19 2 1 Miscellaneous Glass Tableware: Stemware
Base

Free-Blown

146 EU 23 E 19 2 5 Mortar: Lime 54.0 H. Fraction
146 EU 23 E 19 2 3 Nail: Unidentified
146 EU 23 E 19 2 1 Pearlware: Hand-Painted Underglaze

Polychrome
1795-1830 Brown

146 EU 23 E 19 2 1 Pipe Bowl Fragment: Ball Clay H. Fraction
146 EU 23 E 19 2 1 Pipe Stem: 4/64th-Inch Ball Clay 1750-1800
146 EU 23 E 19 2 4 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
146 EU 23 E 19 2 6 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
146 EU 23 E 19 2 1 Redware: Brown Exterior/Clear Interior
146 EU 23 E 19 2 2 Redware: Brown Glaze Glaze On 1 Side
146 EU 23 E 19 2 1 Redware: Clear Glaze Exterior/White Slip

Interior
Clear Glaze Stripe On Int.
Rim

146 EU 23 E 19 2 1 Redware: Fine Black Glaze Glaze Missing On 1 Side
146 EU 23 E 19 2 1 Redware: Fine Black Glaze Glaze On 1 Side
146 EU 23 E 19 2 7 Redware: Fine Black Glaze

37

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

146 EU 23 E 19 2 1 Redware: Plain, Clear Glaze Glaze Missing On 1 Side
146 EU 23 E 19 2 1 Redware: Plain, Clear Glaze Glaze On 1 Side
146 EU 23 E 19 2 5 Redware: Plain, Clear Glaze
146 EU 23 E 19 2 1 Redware: Unglazed Glaze Missing On 1 Side
146 EU 23 E 19 2 1 Redware: Unidentified Glaze Missing
146 EU 23 E 19 2 1 Shatter >6mm: Chert
146 EU 23 E 19 2 2 Tailoring/Sewing, Metal: Brass Straight Pin H. Fraction

146 EU 23 E 19 2 5 Tailoring/Sewing, Metal: Brass Straight Pin

146 EU 23 E 19 2 1 Toy, Ceramic: Unglazed Clay Marble Burnt
146 EU 23 E 19 2 2 Unidentified Bottle Fragment: Clear
146 EU 23 E 19 2 1 Unidentified Bottle Fragment:

Melted/Burnt
146 EU 23 E 19 2 11 Unidentified Nail: Cut or Wrought
146 EU 23 E 19 2 4 Unidentified Prehistoric Ware: Body
146 EU 23 E 19 2 1 Window Glass: All Thicknesses H. Fraction
146 EU 23 E 19 2 45 Window Glass: All Thicknesses
147 EU 23 20 3 * Brick, Fragment: Unidentified 6350.3
147 EU 23 20 3 1 Buff-Bodied Earthenware: Yellowware,

Staffordshire
1670-1795 Slip Interior, Possible

Unglazed Slip Exterior
147 EU 23 20 3 1 Button, Bone: Center Hole Pre-1920
147 EU 23 20 3 1 Fastener, Metal: Brass Belt or Other Buckle

147 EU 23 20 3 50 Faunal: Bone
147 EU 23 20 3 1 Faunal: Brain Coral 865.8
147 EU 23 20 3 1 Faunal: Nonhuman Teeth
147 EU 23 20 3 3 Faunal: Oyster 65.1
147 EU 23 20 3 6 Faunal: Oyster Shell Fragments 99.0
147 EU 23 20 3 3 Free-Blown Bottle Fragment: Olive Green Possible 2nd Onion bottle

147 EU 23 20 3 1 Pipe Bowl Fragment: Ball Clay
147 EU 23 20 3 2 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
147 EU 23 20 3 1 Pipe Stem: 7/64th-Inch Ball Clay 1650-1680
147 EU 23 20 3 1 Tailoring/Sewing, Metal: Brass Straight Pin Heavy Fraction

147 EU 23 20 3 3 Unidentified Nail: Cut or Wrought
147 EU 23 20 3 1 Unidentified Prehistoric Ware: Body
147 EU 23 20 3 4 Window Glass: All Thicknesses
148 EU 23 20 4 2 Coarse Earthenware: Red Body 1660-1720 Possible Red Borderware

148 EU 23 20 4 1 Creamware: Lighter Yellow 1770-1820
148 EU 23 20 4 6 Faunal: Bone
148 EU 23 20 4 1 Faunal: Brain Coral 178.0
148 EU 23 20 4 3 Faunal: Oyster Shell Fragments 5.4
148 EU 23 20 4 1 Flake 6-10mm: Jasper
148 EU 23 20 4 1 Nail: Unidentified
148 EU 23 20 4 1 Tailoring/Sewing, Metal: Brass Straight Pin

148 EU 23 20 4 1 Window Glass: All Thicknesses

38

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

149 EU 24 1 1 Architectural, Metal: Ornamental
Balustrade

Flat, Roughly Triangular

149 EU 24 1 1 Creamware: Lighter Yellow 1770-1820 2 Pcs., Base of Mug
149 EU 24 1 2 Faunal: Bone
149 EU 24 1 1 Hard-Paste Porcelain: Plain
149 EU 24 1 1 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710 Spur At Joint W/ Bowl
149 EU 24 1 1 Redware: Brown Glaze
149 EU 24 1 1 Window Glass: All Thicknesses
150 EU 24 E 19 2 * Brick/Mortar, Fragment: Unidentified 13154.2
150 EU 24 E 19 2 1 Buff-Bodied Earthenware: Unidentified Thick Black Glaze, Glaze

Missing On 1 Side
150 EU 24 E 19 2 1 Creamware: Darker Yellow 1762-1780 Glaze Missing On 1 Side
150 EU 24 E 19 2 1 Creamware: Lighter Yellow 1770-1820 Mug? Handle
150 EU 24 E 19 2 6 Creamware: Lighter Yellow 1770-1820
150 EU 24 E 19 2 1 Fastener, Metal: Brass Safety Pin Poss., Head Missing
150 EU 24 E 19 2 13 Faunal: Bone
150 EU 24 E 19 2 1 Faunal: Clam 26.3
150 EU 24 E 19 2 1 Faunal: Nonhuman Teeth
150 EU 24 E 19 2 2 Faunal: Oyster 77.5
150 EU 24 E 19 2 18 Faunal: Oyster
150 EU 24 E 19 2 12 Faunal: Oyster Shell Fragments 59.0
150 EU 24 E 19 2 1 Imported Gray Stoneware: Unidentified
150 EU 24 E 19 2 1 Pearlware: Hand-Painted Underglaze Blue 1775-1830

150 EU 24 E 19 2 3 Pearlware: Plain 1779-1830
150 EU 24 E 19 2 4 Pipe Bowl Fragment: Ball Clay
150 EU 24 E 19 2 4 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
150 EU 24 E 19 2 1 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
150 EU 24 E 19 2 6 Pipe Stem: Fragment
150 EU 24 E 19 2 1 Redware: Brown Glaze Glaze On 1 Side
150 EU 24 E 19 2 4 Redware: Fine Black Glaze
150 EU 24 E 19 2 1 Redware: Plain, Clear Glaze Glaze On 1 Side
150 EU 24 E 19 2 2 Redware: Plain, Clear Glaze
150 EU 24 E 19 2 1 Redware: Trailed Slip, Clear Glaze 1670-1850 Glaze On 1 Side
150 EU 24 E 19 2 5 Tailoring/Sewing, Metal: Brass Straight Pin

150 EU 24 E 19 2 1 Tailoring/Sewing, Metal: Ferrous Straight
Pin

150 EU 24 E 19 2 2 Unidentified Bottle Fragment: Clear
150 EU 24 E 19 2 2 Unidentified Bottle Fragment:

Melted/Burnt
150 EU 24 E 19 2 5 Unidentified Bottle Fragment: Olive Green

150 EU 24 E 19 2 26 Window Glass: All Thicknesses
150 EU 24 E 19 2 1 Writing: Writing Slate Scratched Snowman

Drawing & "A"
151 EU 24 F 3 * Brick, Fragment: Unidentified 453.6
151 EU 24 F 3 1 Faunal: Bone
151 EU 24 F 3 2 Faunal: Oyster Shell Fragments 5.9
151 EU 24 F 3 1 Pipe Bowl Fragment: Ball Clay
151 EU 24 F 3 3 Window Glass: All Thicknesses

39

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

152 EU 24 20 4 1 Creamware: Lighter Yellow 1770-1820 Mug Base?; Cleanup
152 EU 24 20 4 2 Faunal: Oyster Shell Fragments 6.5 Cleanup
152 EU 24 20 4 2 Window Glass: All Thicknesses Cleanup
153 EU 24 20 Spoil 1 Creamware: Lighter Yellow 1770-1820 Glaze Missing On 1 Side;

North Wall
153 EU 24 20 Spoil 7 Faunal: Bone North Wall
153 EU 24 20 Spoil 3 Faunal: Nonhuman Teeth North Wall
153 EU 24 20 Spoil 1 Faunal: Oyster Shell Fragments 4.1 North Wall
153 EU 24 20 Spoil 8 Free-Blown Bottle Fragment: Olive Green North Wall; Onion Bottle

153 EU 24 20 Spoil 1 Pipe Stem: Fragment North Wall
153 EU 24 20 Spoil 1 Redware: Plain, Clear Glaze North Wall
153 EU 24 20 Spoil 1 Unidentified Prehistoric Ware: Body North Wall
153 EU 24 20 Spoil 1 Window Glass: All Thicknesses North Wall
154 EU 24 37 5 21 Brick Fragment: Unidentified, Unglazed 152.6 H. Fraction
154 EU 24 37 5 * Brick/Mortar, Fragment: Unidentified 12247.0
154 EU 24 37 5 9 Faunal: Bone
154 EU 24 37 5 1 Faunal: Clam 4.7
154 EU 24 37 5 1 Faunal: Oyster 23.0
154 EU 24 37 5 2 Faunal: Oyster Shell Fragments 6.3 H. Fraction
154 EU 24 37 5 13 Faunal: Oyster Shell Fragments 43.9
154 EU 24 37 5 1 Mortar: Lime
154 EU 24 37 5 2 Mortar: Lime 89.6 H. Fraction
154 EU 24 37 5 1 Mortar: Plaster 0.9 H. Fraction
154 EU 24 37 5 1 Pipe Bowl Fragment: Decorated Ball Clay Rouletting on Rim

154 EU 24 37 5 1 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
154 EU 24 37 5 1 Redware: Plain, Clear Glaze Interior Glaze
154 EU 24 37 5 1 Tailoring/Sewing, Metal: Brass Straight Pin

154 EU 24 37 5 1 Unidentified Metal Object: Iron/Steel Rectangular, Flat
154 EU 24 37 5 5 Unidentified Nail: Cut or Wrought
154 EU 24 37 5 1 White Salt-Glazed Stoneware: Plain 1740-1775 Hollowware
154 EU 24 37 5 1 Window Glass: All Thicknesses H. Fraction
154 EU 24 37 5 11 Window Glass: All Thicknesses
155 EU 25 1 4 Faunal: Bone Overburden
155 EU 25 1 1 Faunal: Oyster 57.5 Overburden
155 EU 25 1 1 Faunal: Oyster Shell Fragments 4.5 Overburden
155 EU 25 1 1 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710 Overburden
156 EU 26 E 19 2 * Brick, Fragment: Unidentified 9752.2
156 EU 26 E 19 2 1 Buff-Bodied Earthenware:

Whieldon/Clouded
1740-1770

156 EU 26 E 19 2 1 Creamware: Lighter Yellow 1770-1820
156 EU 26 E 19 2 1 Creamware: Molded 1762-1820
156 EU 26 E 19 2 3 Faunal: Bone
156 EU 26 E 19 2 3 Faunal: Oyster Shell Fragments 15.6
156 EU 26 E 19 2 1 Flake 6-10mm: Chert
156 EU 26 E 19 2 1 Nail: Unidentified
156 EU 26 E 19 2 1 Pearlware: Hand-Painted Underglaze Blue 1775-1830

156 EU 26 E 19 2 7 Pearlware: Plain 1779-1830

40

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

156 EU 26 E 19 2 1 Pipe Bowl Fragment: Ball Clay
156 EU 26 E 19 2 1 Pipe Stem: 4/64th-Inch Ball Clay 1750-1800
156 EU 26 E 19 2 3 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
156 EU 26 E 19 2 1 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
156 EU 26 E 19 2 2 Pipe Stem: Fragment
156 EU 26 E 19 2 1 Redware: Brown Glaze Glaze On 1 Side
156 EU 26 E 19 2 2 Redware: Brown Glaze
156 EU 26 E 19 2 1 Redware: Plain, Clear Glaze
156 EU 26 E 19 2 1 Tin-Glazed Earthenware: Plain White

Glaze
1640-1800

156 EU 26 E 19 2 1 Tin-Glazed Earthenware: Plain White
Glaze

1640-1800 Glaze Missing On 1 Side

156 EU 26 E 19 2 1 Tin-Glazed Earthenware: White Glaze
w/Blue Decoration

1700-1800

156 EU 26 E 19 2 1 Unidentified Bottle Fragment: Aqua
156 EU 26 E 19 2 5 Unidentified Bottle Fragment: Clear
156 EU 26 E 19 2 2 Unidentified Bottle Fragment: Olive Green

156 EU 26 E 19 2 1 White Salt-Glazed Stoneware: Plain 1740-1775
156 EU 26 E 19 2 1 White Salt-Glazed Stoneware: Plain 1740-1775
156 EU 26 E 19 2 1 White Salt-Glazed Stoneware: Unidentified 1720-1780 Molded

156 EU 26 E 19 2 48 Window Glass: All Thicknesses
157 EU 27/28 1 1 Creamware: Lighter Yellow 1770-1820 Overburden

157 EU 27/28 1 7 Faunal: Bone Overburden

157 EU 27/28 1 1 Imported Brown Stoneware: Nottingham 1683-1810 Overburden

157 EU 27/28 1 1 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750 Overburden

157 EU 27/28 1 1 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710 Overburden

157 EU 27/28 1 2 Redware: Brown Glaze Glaze On 1 Side;
Overburden

157 EU 27/28 1 1 Unidentified Nail: Cut or Wrought Overburden

157 EU 27/28 1 1 White Salt-Glazed Stoneware: Plain 1740-1775 Overburden

158 EU 27 E 19 2 6 Accessory, Bone: Fan Part Blade Fragments; Water
Screen

158 EU 27 E 19 2 * Brick, Fragment: Unidentified 24947.6
158 EU 27 E 19 2 71 Brick, Fragment: Unidentified, Unglazed 484.3 H. Fraction
158 EU 27 E 19 2 1 Brick: Handmade, Glazed 12.1
158 EU 27 E 19 2 1 Buff-Bodied Earthenware: Brown Glaze Water Screen
158 EU 27 E 19 2 1 Buff-Bodied Earthenware: Yellowware,

Staffordshire
1670-1795 Combed Trailed Slipwear;

Water Screen
158 EU 27 E 19 2 1 Button, Bone: Center Hole Pre-1920
158 EU 27 E 19 2 1 Button, Bone: Center Hole Pre-1920 Fragment; Water Screen
158 EU 27 E 19 2 1 Button, Metal: Brass Loop Shank, 1-Piece

Cast
1.4cm Diameter

41

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

158 EU 27 E 19 2 1 Button, Metal: Brass Loop Shank, 1-Piece
Cast

2.8cm Diameter

158 EU 27 E 19 2 1 Coal, Wood: Charcoal Water Screen
158 EU 27 E 19 2 4 Creamware: Darker Yellow 1762-1780 Water Screen
158 EU 27 E 19 2 2 Creamware: Lighter Yellow 1770-1820 Glaze Missing On 1 Side;

Water Screen
158 EU 27 E 19 2 3 Creamware: Lighter Yellow 1770-1820 Water Screen
158 EU 27 E 19 2 1 Domestic Coin: Unidentified Possible Counterfeit
158 EU 27 E 19 2 1 Faunal: Bone 0.2 H. Fraction
158 EU 27 E 19 2 10 Faunal: Bone
158 EU 27 E 19 2 54 Faunal: Bone Water Screen
158 EU 27 E 19 2 1 Faunal: Clam 4.9
158 EU 27 E 19 2 1 Faunal: Clam 5.3 Water Screen
158 EU 27 E 19 2 1 Faunal: Clam 21.3 Water Screen
158 EU 27 E 19 2 3 Faunal: Oyster Shell Fragments 8.1
158 EU 27 E 19 2 3 Faunal: Oyster Shell Fragments 3.9 H. Fraction
158 EU 27 E 19 2 11 Faunal: Oyster Shell Fragments 31.5 Water Screen
158 EU 27 E 19 2 1 Flake 11-15mm: Chert Water Screen
158 EU 27 E 19 2 1 Flake 6-10mm: Chert Water Screen
158 EU 27 E 19 2 1 Flint: European Water Screen
158 EU 27 E 19 2 1 Hard-Paste Porcelain: Hand-Painted

Overglaze
H. Fraction

158 EU 27 E 19 2 1 Hard-Paste Porcelain: Hand-Painted
Underglaze

158 EU 27 E 19 2 1 Hard-Paste Porcelain: Hand-Painted
Underglaze

Water Screen

158 EU 27 E 19 2 1 Hard-Paste Porcelain: Plain
158 EU 27 E 19 2 1 Imported Brown Stoneware: Nottingham 1683-1810 Water Screen

158 EU 27 E 19 2 1 Jewelry, Glass: Bead Attached To Brass Straight
Pin, Black; Water Screen

158 EU 27 E 19 2 1 Jewelry, Glass: Bead Fragment, White; Water
Screen

158 EU 27 E 19 2 2 Miscellaneous Glass Tableware: Stemware
Base

Water Screen

158 EU 27 E 19 2 3 Miscellaneous, Glass: Figurine Possible Doll Fragment,
Milk Glass; Water Screen

158 EU 27 E 19 2 1 Mortar: Lime 14.7 H. Fraction
158 EU 27 E 19 2 1 Mortar: Sand 62.4 Water Screen
158 EU 27 E 19 2 2 Nail: Unidentified
158 EU 27 E 19 2 8 Nail: Unidentified Water Screen
158 EU 27 E 19 2 3 Pipe Bowl Fragment: Ball Clay Water Screen
158 EU 27 E 19 2 1 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750 H. Fraction
158 EU 27 E 19 2 5 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750 Water Screen
158 EU 27 E 19 2 1 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
158 EU 27 E 19 2 2 Pipe Stem: Fragment Water Screen
158 EU 27 E 19 2 1 Redware: Brown Glaze Glaze On 1 Side
158 EU 27 E 19 2 1 Redware: Brown Glaze Glaze On 1 Side; Water

Screen

42

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

158 EU 27 E 19 2 3 Redware: Brown Glaze
158 EU 27 E 19 2 3 Redware: Brown Glaze Glaze Missing On 1 Side;

Water Screen
158 EU 27 E 19 2 11 Redware: Brown Glaze Water Screen
158 EU 27 E 19 2 1 Redware: Clear Glaze Exterior/White Slip

Interior
Water Screen

158 EU 27 E 19 2 1 Redware: Green Glaze Glaze Missing On 1 Side;
Water Screen

158 EU 27 E 19 2 1 Redware: Plain, Clear Glaze Glaze On 1 Side
158 EU 27 E 19 2 1 Redware: Plain, Clear Glaze Glaze On 1 Side; Water

Screen
158 EU 27 E 19 2 1 Redware: Plain, Clear Glaze Thick Glaze; Water Screen

158 EU 27 E 19 2 1 Redware: Plain, Clear Glaze Water Screen
158 EU 27 E 19 2 2 Redware: Trailed Slip, Clear Glaze 1670-1850 Glaze On 1 Side; Water

Screen
158 EU 27 E 19 2 1 Tailoring/Sewing, Metal: Brass Straight Pin

158 EU 27 E 19 2 4 Tailoring/Sewing, Metal: Brass Straight Pin H. Fraction

158 EU 27 E 19 2 78 Tailoring/Sewing, Metal: Brass Straight Pin Water Screen

158 EU 27 E 19 2 1 Tin-Glazed Earthenware: Plain White
Glaze

1640-1800

158 EU 27 E 19 2 2 Tin-Glazed Earthenware: Plain White
Glaze

1640-1800 Glaze Missing On 1 Side;
Water Screen

158 EU 27 E 19 2 1 Tin-Glazed Earthenware: Unidentified Brown Decoration, Glaze
Missing On 1 Side; Water
Screen

158 EU 27 E 19 2 1 Tin-Glazed Earthenware: White Glaze
w/Blue Decoration

1700-1800 Glaze Missing On 1 Side;
Water Screen

158 EU 27 E 19 2 1 Toy, Ceramic: Unglazed Clay Marble
158 EU 27 E 19 2 1 Toy, Ceramic: Unglazed Clay Marble Water Screen
158 EU 27 E 19 2 2 Unidentified Bottle Fragment: Aqua Water Screen
158 EU 27 E 19 2 1 Unidentified Bottle Fragment: Clear
158 EU 27 E 19 2 2 Unidentified Bottle Fragment: Clear Water Screen
158 EU 27 E 19 2 1 Unidentified Bottle Fragment:

Melted/Burnt
Water Screen

158 EU 27 E 19 2 7 Unidentified Bottle Fragment: Olive Green

158 EU 27 E 19 2 14 Unidentified Bottle Fragment: Olive Green Water Screen

158 EU 27 E 19 2 1 Unidentified Metal Object: Iron/Steel H. Fraction
158 EU 27 E 19 2 1 Unidentified Nail: Cut or Wrought H. Fraction
158 EU 27 E 19 2 5 Unidentified Nail: Cut or Wrought
158 EU 27 E 19 2 9 Unidentified Nail: Cut or Wrought Water Screen
158 EU 27 E 19 2 5 Window Glass: All Thicknesses H. Fraction
158 EU 27 E 19 2 32 Window Glass: All Thicknesses
158 EU 27 E 19 2 91 Window Glass: All Thicknesses Water Screen
159 EU 27 E 19 3 * Brick, Fragment: Unidentified 5443.1
159 EU 27 E 19 3 1 Brick: Handmade, Glazed 5.2

43

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

159 EU 27 E 19 3 1 Buff-Bodied Earthenware: Yellowware,
Staffordshire

1670-1795 Plain

159 EU 27 E 19 3 1 Buff-Bodied Earthenware: Yellowware,
Staffordshire

1670-1795 Poss. Trailed Slip, Glaze
On 1 Side

159 EU 27 E 19 3 1 Creamware: Lighter Yellow 1770-1820
159 EU 27 E 19 3 9 Faunal: Bone
159 EU 27 E 19 3 3 Faunal: Oyster Shell Fragments 3.0
159 EU 27 E 19 3 1 Free-Blown Bottle Fragment: Olive Green Improved Pontil

159 EU 27 E 19 3 1 Free-Blown Bottle Fragment: Olive Green Onion Wine Bottle, Rim

159 EU 27 E 19 3 1 Hardware, Metal: Unidentified Iron, Rectangular W/ Hole
In Center

159 EU 27 E 19 3 1 Imported Gray Stoneware: Unidentified Handle
159 EU 27 E 19 3 4 Pipe Bowl Fragment: Ball Clay
159 EU 27 E 19 3 2 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
159 EU 27 E 19 3 2 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
159 EU 27 E 19 3 2 Pipe Stem: Fragment
159 EU 27 E 19 3 2 Redware: Brown Glaze
159 EU 27 E 19 3 2 Redware: Clear Glaze With Brown

Mottling
159 EU 27 E 19 3 1 Redware: Fine Black Glaze Glaze Missing On 1 Side
159 EU 27 E 19 3 2 Redware: Fine Black Glaze
159 EU 27 E 19 3 1 Redware: Plain, Clear Glaze Glaze Missing On 1 Side
159 EU 27 E 19 3 2 Redware: Plain, Clear Glaze
159 EU 27 E 19 3 2 Tailoring/Sewing, Metal: Brass Straight Pin

159 EU 27 E 19 3 1 Unidentified Bottle Fragment: Clear
159 EU 27 E 19 3 6 Unidentified Bottle Fragment: Olive Green

159 EU 27 E 19 3 1 Unidentified Nail: Cut or Wrought
159 EU 27 E 19 3 1 White Salt-Glazed Stoneware: Plain 1740-1775
159 EU 27 E 19 3 1 White Salt-Glazed Stoneware: Unidentified 1720-1780 Molded

159 EU 27 E 19 3 11 Window Glass: All Thicknesses
160 EU 27 F 4 * Brick, Fragment: Unidentified 226.8
160 EU 27 F 4 2 Creamware: Lighter Yellow 1770-1820
160 EU 27 F 4 6 Faunal: Bone
160 EU 27 F 4 1 Flake 21-25mm: Quartz
160 EU 27 F 4 1 Pearlware: Plain 1779-1830
160 EU 27 F 4 1 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
160 EU 27 F 4 1 Redware: Brown Glaze
160 EU 27 F 4 1 Redware: Fine Black Glaze
160 EU 27 F 4 1 Redware: Plain, Clear Glaze Glaze Missing On 1 Side
160 EU 27 F 4 1 Unidentified Nail: Cut or Wrought
160 EU 27 F 4 2 Window Glass: All Thicknesses
161 EU 28 E 19 2 * Brick, Fragment: Unidentified 38101.8
161 EU 28 E 19 2 1 Brick: Handmade, Unglazed 431.5 Dutch Yellow
161 EU 28 E 19 2 1 Button, Metal: Brass Loop Shank, 1-Piece

Cast
161 EU 28 E 19 2 7 Creamware: Lighter Yellow 1770-1820

44

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

161 EU 28 E 19 2 2 Domestic Gray Stoneware: Albany Slip on
Gray

1810-2000

161 EU 28 E 19 2 1 Domestic Gray Stoneware: Blue Decorated
Salt Glaze

161 EU 28 E 19 2 2 Early Refined Earthenware: Staffordshire-
Type Slipware

161 EU 28 E 19 2 27 Faunal: Bone
161 EU 28 E 19 2 2 Faunal: Clam 2.9
161 EU 28 E 19 2 5 Faunal: Nonhuman Teeth
161 EU 28 E 19 2 1 Faunal: Oyster 21.2
161 EU 28 E 19 2 21 Faunal: Oyster Shell Fragments 85.3
161 EU 28 E 19 2 3 Flint Flake: European
161 EU 28 E 19 2 11 Free-Blown Bottle Fragment: Olive Green 1 Base Sherd

161 EU 28 E 19 2 2 Imported Brown Stoneware: Nottingham 1683-1810 1 Rim Sherd

161 EU 28 E 19 2 2 Mortar: Lime
161 EU 28 E 19 2 2 Nail: Unidentified
161 EU 28 E 19 2 1 Pearlware: Plain 1779-1830
161 EU 28 E 19 2 2 Pearlware: Plain 1779-1830 Glaze Missing On 1 Side
161 EU 28 E 19 2 1 Pearlware: Shell Edge 1779-1830 Green
161 EU 28 E 19 2 8 Pipe Bowl Fragment: Ball Clay
161 EU 28 E 19 2 4 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
161 EU 28 E 19 2 2 Pipe Stem: Fragment
161 EU 28 E 19 2 1 Redware: Brown Glaze Crock
161 EU 28 E 19 2 1 Redware: Brown Glaze Glaze Missing On 1 Side
161 EU 28 E 19 2 4 Redware: Brown Glaze Glaze On 1 Side, Crock?
161 EU 28 E 19 2 7 Redware: Brown Glaze
161 EU 28 E 19 2 2 Redware: Burnt Overfired, Black Glaze
161 EU 28 E 19 2 1 Redware: Fine Black Glaze Glaze Missing On 1 Side
161 EU 28 E 19 2 2 Redware: Fine Black Glaze
161 EU 28 E 19 2 2 Redware: Fine Black Glaze Glaze On 1 Side
161 EU 28 E 19 2 1 Redware: Plain, Clear Glaze
161 EU 28 E 19 2 1 Redware: Trailed Slip, Clear Glaze 1670-1850 Glaze Missing On 1 Side
161 EU 28 E 19 2 1 Redware: Trailed Slip, Clear Glaze 1670-1850 Glaze On 1 Side
161 EU 28 E 19 2 1 Tailoring/Sewing, Metal: Brass Straight Pin Possible Needle

161 EU 28 E 19 2 2 Tailoring/Sewing, Metal: Brass Straight Pin Bent In Half

161 EU 28 E 19 2 46 Tailoring/Sewing, Metal: Brass Straight Pin

161 EU 28 E 19 2 1 Tin-Glazed Earthenware: Plain White
Glaze

1640-1800

161 EU 28 E 19 2 1 Tin-Glazed Earthenware: White Glaze
w/Blue Decoration

1700-1800 Glaze Only

161 EU 28 E 19 2 3 Unidentified Bottle Fragment: Aqua
161 EU 28 E 19 2 1 Unidentified Bottle Fragment: Clear
161 EU 28 E 19 2 1 Unidentified Metal Object: Brass/Copper

Alloy
Rod

161 EU 28 E 19 2 1 Unidentified Metal Object: Iron/Steel
161 EU 28 E 19 2 1 Unidentified Metal Object: Iron/Steel Flat, Rectangular

45

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

161 EU 28 E 19 2 27 Unidentified Nail: Cut or Wrought
161 EU 28 E 19 2 5 White Salt-Glazed Stoneware: Plain 1740-1775
161 EU 28 E 19 2 98 Window Glass: All Thicknesses
161 EU 28 E 19 2 2 Writing: Slate Pencil
161 EU 28 E 19 2 1 Writing: Writing Slate
162 EU 28 E 19 3 * Brick, Fragment: Unidentified 1814.4
162 EU 28 E 19 3 1 Creamware: Lighter Yellow 1770-1820
162 EU 28 E 19 3 9 Faunal: Bone
162 EU 28 E 19 3 1 Faunal: Clam 5.9
162 EU 28 E 19 3 1 Faunal: Nonhuman Teeth
162 EU 28 E 19 3 4 Faunal: Oyster Shell Fragments 7.4
162 EU 28 E 19 3 1 Flake 16-20mm: Chert
162 EU 28 E 19 3 2 Flint Flake: European
162 EU 28 E 19 3 2 Pipe Bowl Fragment: Ball Clay Burnt
162 EU 28 E 19 3 1 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
162 EU 28 E 19 3 1 Pipe Stem: 7/64th-Inch Ball Clay 1650-1680
162 EU 28 E 19 3 2 Redware: Fine Black Glaze
162 EU 28 E 19 3 1 Redware: Plain, Clear Glaze
162 EU 28 E 19 3 1 Tin-Glazed Earthenware: Plain White

Glaze
1640-1800

162 EU 28 E 19 3 2 Unidentified Bottle Fragment: Olive Green

162 EU 28 E 19 3 2 Unidentified Nail: Cut or Wrought
162 EU 28 E 19 3 1 White Salt-Glazed Stoneware: Plain 1740-1775
162 EU 28 E 19 3 2 Window Glass: All Thicknesses
163 EU 28 F 4 * Brick, Fragment: Unidentified 113.4
163 EU 28 F 4 1 Creamware: Lighter Yellow 1770-1820
163 EU 28 F 4 5 Faunal: Bone
163 EU 28 F 4 3 Faunal: Oyster Shell Fragments 1.5
163 EU 28 F 4 1 Redware: Plain, Clear Glaze
163 EU 28 F 4 1 Redware: Plain, Clear Glaze Glaze On 1 Side
163 EU 28 F 4 1 Tin-Glazed Earthenware: Plain White

Glaze
1640-1800

163 EU 28 F 4 1 Window Glass: All Thicknesses
164 STU 1 1 1 Auto/Garage/Machine, Metal: Battery Part

164 STU 1 1 10 Blown-In-Mold Bottle Fragment: Amber Flasks

164 STU 1 1 12 Blown-In-Mold Bottle Fragment: Aqua
164 STU 1 1 4 Blown-In-Mold Bottle Fragment: Clear
164 STU 1 1 4 Blown-In-Mold Bottle Fragment: Clear Prescription Bottle
164 STU 1 1 9 Blown-In-Mold Bottle Fragment: Olive

Green
164 STU 1 1 1 Button, Ceramic: Porcelain 1840-2000
164 STU 1 1 2 Button, Ceramic: Porcelain, 4-Hole 1840-1920
164 STU 1 1 4 Coal: Lump/Nugget
164 STU 1 1 1 Domestic Gray Stoneware: Plain Salt Glaze 1671-1915

164 STU 1 1 4 Faunal: Bone
164 STU 1 1 1 Faunal: Nonhuman Teeth
164 STU 1 1 1 Faunal: Oyster Shell Fragments 6.2

46

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

164 STU 1 1 49 Lamp Chimney, Glass: Clear
164 STU 1 1 6 Machine-Made Bottle Fragment: Amber 1933-1964 Frags Of "FEDERAL

LAW PROHIBITS SALE
OR REUSE OF THIS
BOTTLE;" ì 1933-1964

164 STU 1 1 1 Machine-Made Bottle Fragment: Clear 1903-2000
164 STU 1 1 1 Miscellaneous Glass Tableware: Molded

Stemmed
Goblet

164 STU 1 1 1 Miscellaneous Glass Tableware: Molded
Tumbler

164 STU 1 1 1 Miscellaneous, Metal: Washer
164 STU 1 1 1 Mortar: Sand
164 STU 1 1 2 Nail: Unidentified
164 STU 1 1 1 Pipe Bowl Fragment: Ball Clay
164 STU 1 1 1 Stone: Roof Slate
164 STU 1 1 5 Unidentified Bottle Fragment: Amethyst 1880-1915

164 STU 1 1 13 Unidentified Bottle Fragment: Clear
164 STU 1 1 4 Unidentified Nail: Cut or Wrought
164 STU 1 1 63 Window Glass: All Thicknesses
164 STU 1 1 2 Writing, Ceramic: Ink Bottle Master Ink Bottle
165 STU 1 2 4 Blown-In-Mold Bottle Fragment: Clear 1 W/ "A./D"
165 STU 1 2 1 Blown-In-Mold Bottle Fragment: Light

Blue
165 STU 1 2 4 Blown-In-Mold Bottle Fragment: Olive

Green
165 STU 1 2 1 Button, Bone: 5-Hole 2 Pieces
165 STU 1 2 7 Faunal: Bone
165 STU 1 2 1 Nail: Unidentified
165 STU 1 2 5 Window Glass: All Thicknesses
166 Access

Ramp
1 1 Faunal: Bone

166 Access
Ramp

1 2 Machine-Made Bottle Fragment: Clear 1903-2000

166 Access
Ramp

1 1 Nail: Unidentified

166 Access
Ramp

1 1 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750 Two Sets Of Two Bands
Enclosing Ribbing & Two
Rows Of Leaves

166 Access
Ramp

1 1 Unidentified Bottle Fragment: Amber

47

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

167 Center
Patio

78 1 Machine-Made Bottle: Coke-Bottle Green 1957 Embossed On Side "Coca
Cola/TRADE-MARK
REGISTERED/MIN. ì
CONTENTS 6 FL.
OZS.//57 11//TRADE-
MARK REGISTERED/IN
U.S. PATENT ì
OFFICE" & On Base
"HAVRE DE GRACE-MD-
/F/I(Encircled)"

167 Center
Patio

78 1 Writing: Graphite Pencil (Round Cross-
Section)

1875-2000 Atop Portico Foundation

168 Center
Patio

Fill 1 Pipe Bowl Fragment: Ball Clay E of Portico Foundation

168 Center
Patio

Fill 3 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750 E of Portico Foundation

168 Center
Patio

Fill 4 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710 E of Portico Foundation

168 Center
Patio

Fill 1 Redware: Fine Black Glaze Glaze On 1 Side; Portico
Foundation

168 Center
Patio

Fill 1 Redware: Plain, Clear Glaze Glaze Missing On 1 Side;
Portico Foundation

168 Center
Patio

Fill 1 Tailoring/Sewing, Metal: Brass Straight Pin E of Portico Foundation

168 Center
Patio

Fill 2 Unidentified Nail: Cut or Wrought E of Portico Foundation

169 Center
Patio

Fill 1 Hardware, Metal: Brass Tack Portico Foundation

169 Center
Patio

Fill 1 Redware: Plain, Clear Glaze Glaze On 1 Side; Portico
Foundation

169 Center
Patio

Fill 1 Unidentified Bottle Fragment: Clear Portico Foundation

169 Center
Patio

Fill 1 Unidentified Nail: Cut or Wrought Portico Foundation

169 Center
Patio

Fill 2 Unidentified Nail: Cut or Wrought Portico Foundation

169 Center
Patio

Fill 2 Wire Common Nail: Complete 1850-2000 Portico Foundation

170 W Patio 58 1 Brick: Handmade, Unglazed 1349.4 Brick Sample
171 W Patio Fill 1 Buff-Bodied Earthenware: Yellowware,

Staffordshire
1670-1795 Trailed Slip

171 W Patio Fill 1 Creamware: Lighter Yellow 1770-1820
171 W Patio Fill 1 Pearlware: Plain 1779-1830
171 W Patio Fill 2 Pearlware: Scallop, Straight Lines 1809-1831
171 W Patio Fill 2 Pipe Stem: 5/64th-Inch Ball Clay 1710-1750
171 W Patio Fill 1 Pipe Stem: 6/64th-Inch Ball Clay 1680-1710
171 W Patio Fill 1 Unidentified Bottle Fragment: Clear
171 W Patio Fill 1 Unidentified Bottle Fragment: Olive Green

48

ARTIFACT INVENTORY
NEWCASTLE COURTHOUSE PLAZA (7NC-E-105A)

DELAWARE STATE MUSEUM CAT. NO. 2003.38
NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE

JOHN MILNER ASSOCIATES, INC. JULY-OCTOBER 2003

LOT PROV SU FEAT QUAD LVL CT ARTIFACT DESCRIPTION DATE
RANGE

WT (g) COMMENTS
* Weighed and Discarded in Field

171 W Patio Fill 1 Window Glass: All Thicknesses
171 W Patio Fill 1 Writing: Slate Pencil
171 W Patio 10 Unidentified Bottle Fragment: Olive Green

7004

49

APPENDIX II:

POLLEN ANALYSIS RESULTS

 Dorothy Peteet, Ph.D
 Room 204 New Core Lab
 Lamont Doherty Earth Obs.
 Palisades, NY 10964
 June 27, 2005
Wade Catts , RPA
Associate/Senior Project Manager
John Milner Associates, Inc
535 N. Church Street
West Chester, PA. 19380

Dear Mr. Catts,

 I am writing to you to report on our research regarding the ten samples you sent us from
the excavation of the Old New Castle Courthouse in New Castle, Delaware. Five (P-5, P-7, P-8,
P-15, P-16) of the ten test samples were selected after our phone conversation about the potential
of these samples for pollen. My technician, Dee Pederson, spent three full days trying to rid these
samples of clays prior to our normal processing for pollen and spores. The procedure involves
repeated washing of the samples in sodium pyrophosphate prior along with screening of the
samples with 150 and 7 micron screens. Following the cleaning procedure, she treated the
samples with glacial acetic acid, acetolysis (a mixture of sulfuric acid and acetic anhydride),
glacial acetic acid again, multiple washes of tertiary butyl alcohol, and finally silicon oil. The
samples were spiked with an exotic spore (Lycopodium) which we routinely use to add to our
samples in order to calculate pollen concentrations.

The results of the study were disappointing, as three of the samples (P7, P15, and P16)
were barren of pollen except for our Lycopodium spike. The remaining two samples contained
the following amounts of pollen from one full slide:
NCC P 5 Pinus –1
 Betula –1
 Castanea-1
 Cyperaceae –5
 Polypodiaceae –4
 Osmunda –1
 Exotic Lycopodium -138

 The normal pollen counts/Lycopodium per wetland sample (lake, fen, bog, swamp) range
from about 5-25, so the pollen preservation in this sample was extremely low. The existing tree
pollen (pine, birch, chestnut) are representative of the region, and the relatively large number of
sedge (Cyperaceae) pollen and fern (Polypodiaceae and Osmunda) spores suggest a possibly
moist environment nearby. Unfortunately, the low count precludes further interpretation of the
site.
NCC P 8 Pinus –3
 Chenopodiaceae –3
 Compositae-2
 Polypodiaceae –2
 Exotic Lycopodium –205

 This sample also was extremely low in pollen preservation (see above), and the pine is
probably representative of the region. The presence of chenopods and compositae pollen

suggests possibly disturbance and European influence. But again the counts are very low and
little interpretation can be made from the data.

In sum, the low pollen counts preclude a robust interpretation of the data. Future
research into the vegetation of the region would require better pollen preservation, possibly from
a nearby wetland.

Please let me know if I can be of further assistance to you.
Sincerely,

Dorothy Peteet, Ph.D.
Adj. Senior Research Scientist, LDEO

APPENDIX III:

RESEARCH DATA FROM
 DELAWARE STATE MUSEUMS HISTORICAL

RESEARCH FILES

1801

• March 3:
• County tax of $.45/per hundred dollars.
• For year 1801 to be applied toward repairing the Court House, prison, and workhouse.

• March 3:
• Ordered, the further sum of $1,000 be appropriated for the purpose of repairing the Court

House and for completing the public offices….

• No specified date:
• Motion ordered that further appropriation of $1000 be made for the repairing of the Court

House, building the public offices, repairing the workhouse and jail.

1803

• July 7: Paid to Thomas and Conrad Walraven as general contractors paid mason for
putting up steps at office door ($1.50). (Committee of Public Buildings Records,
III:A2/146).

• September 30: Paid to Michael Van Kirk, stone cutter (1804/02/11), two sets of marble

steps -112ft. (Comm. Of Public buildings Records III: A2/148).

1816

• September 4: Paid to Michael Lavery for iron railing around steps on SE side of public
buildings. Wt. 298 ½ @ 40 cents per lb. = $119.00; portage to New Castle = $2.50; 12 ½
lead = $1.56; chiseling holes in stone steps and putting up railings = $10.00. (Committee
of Public Buildings Records III:A2/354).

1820

• Appropriation for purchase of material and putting up a stone wall in front of the Court
House against the bank next the street where the brick wall is now.

• Appropriation for three sets of stone steps, one in front of the Court House next the street,

one at the end of the pavement next the Market house, and one at the door of the
Prothonatary’s Office. (Levy Court Records III:A2/258).

1821

• October 25: Paid to Enoch Anderson on 02-25-1822. Patching out pavement around
Court House where scaffold poles were $1.00.

1830

• Order of Levy Court to put a spout in front of the Court House, stopping the leaks about
the cupola.

• Committee appointed to put an iron railing in front of the Court House.

APPENDIX IV:

CHRONOLOGY
BLOCKHOUSES, FORTS, AND

COURTS IN NEW CASTLE, 1670-1685

Appendix IV: Chronology
Blockhouses, Forts, and Courts in New Castle, 1670-1685

1670 March 9 William Tom and Peter Alrichs to Governor Lovelace (20:9)

“…our intencion here is to build a blocke house 40 foote square with 4 att every end for
Flanckers in the middle of the Towne the fort not being fitt to be repaired and if repaired of noe
defence lying att the extreame end of the towne and noe garrison therefore wee begg that wee
may have liberty to pull itt downe and make use of the tiles bricks and other materi [] for the use
of our new intented fortificacion which if we have no occasion for as wee feare wee shall be
convenient for a Court House notwithstanding” (Gehring 1977:11).

1670 October 5 Captain John Carr’s proposals to the Council at New Castle

“a suitable place might be selected here at New Castle to erect some fortifications for times of
need” (Scharf 1888)

1670 n.d. Council at New Castle resolution regarding Carr’s proposal

“1. That it was thought the market-place where the bell hangs was the most convenient place in
New Castle to erect block-houses for defensive purposes, and it was resolved to give the order
accordingly, provided his Honor, Captain Carr, shall cede forever the ground necessary thereto
without retaining any claim on it. As to the expenses and labor required for the aforesaid
fortifications and block-houses, the citizens of New Castle are first to advance money, each
according to his means and position, to pay the laborers, provided that inhabitants of this district,
able to do all such work, shall be held to assist in the work as occasion may require.”

“2. Concerning the fortifications above, the matter is left to the discretion of the people there, to
choose the most convenient place or places for the defence. All, however, with the understanding
that, if no war breaks out with the natives, which God may prevent, the said houses shall be used
for the public services, as council house, prison and for other public purposes, while they may be
used as such by the whole River for a general and public account and expenses.”

This resolution shall not be carried into effect without order of his Honor, the General, but
preparations may be made in secret without arousing suspicion among the natives” (Scharf 1888).
[signed John Carr, Will Tom, H. Black, Peter Rambo, Peter Kock]

1671 N.d. Proposals of Captain John Carr concerning Delaware (20:22)

“As first That a Block-House may be erected in some convenient Place of the Towne where a
constant Watch may be kept (now the Fort is fallen to Ruine and Decay) for their Common
Defence; the which will cost noe great Matter, graunted. And may be risen at the Charge and
Expence of the Inhabitants of the Towne and Plantacions upon the River, who will not be
backwards (if any Order shall be issued forth for it) contributing towards the same” (Gehring
1977:25).

1672 August Proposals from Captain Edmund Cantwell to his Honour the Governour
on the behalfe of himselfe, and the rest of his Neighbours the Inhabitants at Delaware
(20:29/30)

“That his honour would please to give his Instructions about the finishing the Blockhouse in
Delaware, which standeth still in that posture his Honour left it; It is high time that some speedy
Order bee taken therein, in regard not only of the Troubles now likely to ensue from the Warrs in
Europe, but that what is already expended thereupon will bee as good as thrown away by reason
as it is now, it only stands and rotts; It is humbly conceived that the most effectuall means to bee
used for the Accomplishment will bee by a General Tax to bee imposed both upon Towne and
River” (Gehring 1977:39).

1672 August Governor’s response to Cantwell’s Proposals (20:29/30)

“In Answer to the first Proposall about the New Blockhouse at New Castle in Delaware; Since
my former Orders Concerning the finishing thereof have been noe better observed, I doe once
more enjoyne them the compleating of it, before the first day of November next, and that under
the penalty of one thousand guilders Seawant in case of Default; As to the way of raising a Tax or
Contribucion for the Effecting thereof, It shall be left to the Discretion of the Officers there either
to raise it by the way proposed, or any other they shall judge most convenient” (Gehring
1977:40).

“That the great guns bee with all convenient speed sent up to the Block-houses in Delaware River
according to my former Order, And that the greatest bee disposed of according to the distance of
the Places” (Gehring 1977:41).

1675 August 18 Magistrates to Governor Andros Concerning Affairs at Newcastle
[signed by H:Block, John Moll, and Derck Albertsen](20:78)

“…as for that part of your honors letter concerning Capt. Carrs valley itt was never improved []
least itt is our humble desire the fort lying [] may be removed [] making of a Court house and
that somme other conveni[] may be made by itt for a prison both being necessary for this Towne
and river and where itt stands rather detrimentall the otherwise to the place that itt may be done
att the publicque charge of the whole river and bay itt being a general concerne that there may bee
somme taxe layed for the expences of the High Court and low Courts it formerly being one
[schepel] of Wheate for the High Court and one [schepel] of Rye for the Low Courts all which is
left to your honors discretion That there may be more Magistrates named in this Towne for the
compeleating of the bench….”

“Endorsed: No 3, 18th: of August from the magistrates of Delaworr Concerning Capt. Carr
meadow the removing the blockhouse to be a Court House and prison and Concerning Loureson,
or tarqitons goods” (Gehring 1977:97-98).

1675 September 15 The Council at New York

“Ordered That ye Block House at New Castle bee removed & built at ye back side of ye Towne,
about ye middle of it, at or near ye olde Block House, wherein there may be a Court house and a
Prison also” (Gehring 1977:38-41).

1676 September 27 Several matters presented to the Governor by Captain Cantwell
with the Answers (20:96).

Number 14. About Souldyers, shott or bullet for the Fort, and a Flagge.” “To Give particular
Account of Guns, stores, etc.” (Gehring 1977:118).

1676 September 28 Rules of Government for the Delaware Settlements, from
Governor Andros (20:98)

“2. That there bee three Courts held in the severall parts of the River and Bay as formerly To witt
one in the Towne, one above at Uplands another below at the Whorekill.”

“3. That the said Courts consist of Justices of the Peace, whereof three to make a Coram
[quorum], and to have the Power of a Court of Sessions and decide all matters under twenty
pounds without Appeale, in which Court the eldest Justice to preside, unlesse otherwise agreed
amongst themselves, above twenty pounds and for crime Extending to life, Limbe or Bansihment,
to admit appeale to the Court of Assizes.”

“4. That all small matters under the value of five pounds may be determined by the Court without
a Jury unlesse desired by the Partyes as also Matters of Equity.”

“5. That the Court for Newcastle bee held once a Month, To begin the first Tuesday in each
Moneth, And the Court for Uplands and the Whorekill Quarterly and to begin the second Tuesday
of the Moneth.” (Gehring 1977:120).

1676 November 8 The Magistrates of New Castle to Governor Andros about
Municipal affairs (20:100)

“4. There being no prison for the securing of debtors, fugitieves and malefactors, who often make
theire Escape for want of the same, Wee therefore desiere his honors order for the Errecting of a
prison, which wee Immadgine woulld bee Convinientt to stand in the forth [fort], and that your
Honor will Lykewyse prescriybe what allowance prisoners shall have, and by whome to be paid,
also that the Sherrife may bee Responsible in Case of Escapes” (Gehring 1977:123-24).

1677 February 7 Record of Court

“According to his honor the Governor order, itt was this day Resolved and concluded by the
Commander and Court, that a prison with a dungeon under itt bee built in the forte with all
expedition, also a weigh-house to bee built, with the Lyke Expedition, in some convenient place
neare the waterside, manner of building the same is Left to the Contryvance & ordering of
Captain John Collier & Mr. Moll” (Scharf 1888).

1677 October 3 Order of the Court

“It is this day resolved and Mr. John Moll desired by ye court wee would Reimburse so mutch as
for ye mutcheing upp of ye Court Roome, in ye forte, fitt for ye Court to sitt in ye winter tyme,
and yt the same reimboursement bee paid him out of ye Levy to be paid. The Court doe allow to
ye measons to finish ye chimney in ye forte as it might bee 250 guilders” (Scharf 1888).

1678 March 8 Complaints brought before the New Castle Court regarding the
actions of Captain Billop

[During the winter of 1677-78] “That for the whole winter and now he makes use of ye Towne
forte where the watch on occasion is kept, for a stable to put his horses. That he keeps the Court
Roome above in the Fort filled with hay and fother [fodder], that he keeps hoghs [hogs] within
the forte walls and by that means keeps ye gates continually lockt up. That he hath and doth still
debar this Court from sitting in their usual place in the forte. That he makes use of ye soldiers

(who is in pay and is kept for to looke to ye forte and to keep itt clean) about his owne Pryvit
affyres, &c. That he has denyed and forbidden the Sheriffe to put any prisoners in ye usual prison
In the forte” (Scharf 1888).

1678 August 24 [Billop is relieved of command at the fort by Peter Alrichs]

1678 September 6 Peter Alrichs inventory of the stock belonging to the fort

“Forts ammunition and guns received from Catpain Billop, belonging to ye Forte, viz: 8 yron
guns, 7 Leaden aprons, 18 Match Locks, 6 fyre Locks, in all 24 Musquetts, 12 Collers of
bandeleers, 66 yrin shott, 465 Musquetts bullets, one and one third barrills of powder, 3 quires of
Cartiridge paper, 12 skanyes of Match, 2 Leadells, 3 sponges, 3 rammers, 1 loadge Barrell, 1 lant
stike. In New Castle – Signed John Moll, Peter Alrichs” (Scharf 1888).

1684 [December 28] Letter of William Penn (London) to Steven Crisp and Gertrud
Deriks (Amsterdam), 12th month, 28th day

“There was an old timber house below a gaol, above the sessions-house or chamber, that had
seven old iron small cannon upon the green about it, some on the ground, others broken carriages;
not one soldier, or arms borne, or militia-man seen, since I was first in Pennsylvania….the guns
lying so, without soldiers, powder, or bullet, or any garrison… the guns are to go to New York,
for they belong to that place…. Perhaps since Colonel Talbot’s threatenings, the people of
Newcastle, where they [the cannon] are, might draw them into security, and pale about their
prison…. (Hull 1935:383-384).

1689 [September 4] Pennsylvania Land Office “Bound Volume” #23, pgs. 62-63.

[Unpublished Warrant Register Entry]
‘Whereas the creditt[,] reputation [,] and advantage of a Town of City is its being well furnished
with Good [,] Substantial [,] able and wise Inhabitants who are both capable and willing to
promote the Interest thereof and being very desirous of advancing what in us lie the Town of New
Castle on Delaware River have regulated the square of the town afsd in a manner vizt: first that
there be layd out to the Courthouse 50 foot in Breadth fronting the Street going from the River to
the Kings Road by Edward Black[‘]s two lots to the South East thereof is to contain each in front
or breadth 60 foot the 55 foot which remains between the said Lott & the back part of the Lotts
fronting on the River to be left for a street going into the Markett Place and the Northwest side of
the 50 foot belonging to the Courthouse to be two Lotts each containing 65 foot in front and the
60 foot between the said Lotts & Ambrose Baker[‘]s to be left for a street all which front of the
fourt Lotts & Lott of the Court House being 300 foot is to be layd out in a direct line from the
corner of Robert Evanses [sic] Lott to the corner of Ambrose Baker[‘]s Lott the streets leading to
the Market place only intervening each lott to extend back so as the South Easternmost Lott on
the South East Side thereof being 150 foot Long a line drawn aright angle there from may enclose
the other Lotts and be bounded to the back parts thereof[.] Each Lott [,] the Courthouse Lott
excepted [,] to yield & pay the Propr[ietor] & his heirs & ass[ignees] as a quitrent or
acknowledgement thereof yearly & every year five English Silver Shillings on the value thereof
in coin current[.] the regulation of the other part of the Square or Markett Place is referred to
somother [sic] opportunity given at Philadelphia the 4th of 7ber 1689’ (Heite 1978:138-139).

APPENDIX V:

PERSONNEL QUALIFICATIONS

WADE P. CATTS
Associate
Principal Archeologist/Senior Project Manager
John Milner Associates, Inc.
The Barclay
535 North Church Street
West Chester, PA 19380
(610) 436-9000 (phone)
(610) 436-8468 (fax)
wcatts@johnmilnerassociates.com

EDUCATION

M.A. University of Delaware American History 1988
B.A. University of Delaware History/Anthropology 1981

PROFESSIONAL CERTIFICATIONS AND SPECIALIZED TRAINING

 2003 Section 106: Principles and Practice Workshop
 2003 Integrating Section 106 and the National Environmental Policy Act Workshop
 1999 Registered Professional Archeologist
 1998 OSHA 40-hour Hazardous Waste Operations Training
 1992 Delaware Sediment and Stormwater Management

EXPERIENCE PROFILE

Wade P. Catts is a graduate of the University of Delaware, and he also holds a Master’s degree in
American History from the same institution. Prior to joining John Milner Associates, Inc. (JMA) in 1993,
Mr. Catts was employed for over a decade as an archeologist and research historian at a University of
Delaware-based consulting division that focused its research efforts on the history and prehistory of the
Delmarva Peninsula. Since joining JMA, Mr. Catts’ research efforts have included historical and
archeological data recovery investigations at the New Geneva Pottery Waster site in Fayette County,
Pennsylvania, the Ashcomb’s Quarter site in Solomons Island, Maryland, Beverwyck Plantation in Morris
County, New Jersey, and Raritan Landing near New Brunswick, New Jersey. He has conducted Phase II
evaluation investigations at numerous historic sites in Pennsylvania, Maryland, New Jersey, Delaware, and
Virginia, and Phase I surveys throughout the Middle Atlantic region. Further, he has conducted historical
background and archival research for archeological and historical projects. Mr. Catts is a recognized
historical archeologist with research interests in the history of farmsteads and agricultural landscapes,
urban development, military history and archeology, environmental history, African-American studies, and
Middle Atlantic regional history and historic preservation.

KEY PROJECTS

2005 Co-managed a Phase I archeological investigation of the Water Farm #2 and associated

proposed sewer line locations, in conjunction with McCormick Taylor. New Castle County,
Delaware.

1

2005 Managed data recovery archeological investigations at 1803 and 1805 North Market Street,
part of Section 106 compliance for renovation/landscaping activities at two National-Register
listed houses. Wilmington Senior Center.

2004 Managed Phase I historical archeological investigations of 1803 and 1805 North Market

Street, part of Section 106 compliance for renovation/landscaping activities at two National-
Register listed houses. Wilmington Senior Center.

2003- Project Manager, US Route 113 North-South Study, Kent and Sussex counties, Delaware.

Whitman, Requardt and Associates, LLP, and Rummel, Klepper & Kahl, LLP, for the
Delaware Department of Transportation.

2003 Managed archeological investigations at Old New Castle Courthouse, New Castle Delaware,

as part of renovation/restoration activities. Delaware State Museums.

2003 Managed historical documentation compilation, including GIS data inventory, of the Indian

River Bridge Project, Sussex County, Delaware. Rummel. Klepper & Kahl, LLP, for
Delaware Department of Transportation.

2002-2003 Directed Data Recovery Investigations at two historic sites as part of the multi-consultant

team at Raritan Landing Archeological District, Route 18 Extension Project, Middlesex
County, New Jersey. New Jersey Department of Transportation.

2001-2003 Conducted historical research regarding British military occupation and copper processing at

Raritan Landing as part of the Route 18 Extension Project, Middlesex County, New Jersey.
New Jersey Department of Transportation.

2002 Conducted Historical Research for Historic Structure Report of United States Marine Hospital

National Historic Landmark, Louisville, KY. City of Louisville, Louisville Development
Authority.

 2002 Directed Phase I and Phase II archeological and historical research at the proposed site of the

Delaware National Guard Readiness Center, Smyrna, Delaware. Delaware National Guard.

 2002 Directed archeological overview and assessment of Hopewell Furnace National Historic Park,

Birdsboro, PA. National Park Service.

 2002 Conducted historical research and assisted in the preparation of a Historic Structures Report

for the U.S. Marine Hospital, National Historic Landmark. Louisville, KY.

 2001 Conducted historical and archeological investigations of five historic sites of Hopewell

Furnace National Historic Park, Birdsboro, PA. National Park Service.

 2001 Co-directed data recovery investigations and conducted historical research of the Raritan

Landing Project, New Brunswick, NJ. New Jersey Department of Transportation.

 2001 Conducted historical research and assisted in developing historic commemorative contexts for

seven national military parks (Chickamauga/Chattanooga, Gettysburg, Shiloh, Vicksburg,
Antietam, Valley Forge, Minute Man). National Park Service.

 2001 Conducted historical research and directed Phase I archeological investigations at Hopewell

Furnace National Park. National Park Service.

 2000 Directed archeological investigations at Block III, John Dickinson Plantation, Delaware.

Delaware State Museums.

2

 2000 Conducted historical research and Phase I archeological survey at site of Camp

Security/Camp Indulgence, a British Revolutionary War Prisoner-of-War encampment, York
County, Pennsylvania. Pasch Construction.

2000 Directed historical research and prepared historic context for Phase IA cultural resources

investigation for a proposed parking facility at the site of the Second Street Market, Lower
Market Street Historic District, Wilmington, Delaware. Wilmington Renaissance
Corporation.

2000 Directed historical research and Phase II archeological evaluation for the Triangle Woods

Archeological Site, New Castle County, Delaware. Delaware Department of Natural
Resources and Environmental Control.

 2000 Co-directed data recovery efforts at the Raritan Landing Archeological District. New Jersey

Department of Transportation.

 1998 Data recovery investigations at the Jacob M. Zook House, Exton Square Mall expansion,

Chester County, Pennsylvania. The Rouse Company.

 1998 Data recovery investigations at the Diggs-Monroe and Culp-Mindoft sites, Gettysburg,

Pennsylvania. The Borough of Gettysburg.

 1998 Phase I and II archeological investigations at the Joseph Carrell, Jr. Farmstead site, Street

Road Commercial Development Project, Bucks County, Pennsylvania. Newman
Development Group of Warrington, L.L.P.

 1997 Phase IA cultural resources investigation of sediment removal areas in the Christina River,

Newport, New Castle County, Delaware. DuPont Environmental Remediation Services.

 1997 Phase I archeological survey of the proposed access road, DuPont Holly Run Plant, Newport,

Delaware. DuPont Environmental Remediation Services.

 1996 Phase II archeological evaluation of the Grover Farmstead, Cranbury Neck Road Bridge

Replacement, Middlesex County, New Jersey. New Jersey Department of Transportation.

 1996 Phase II archeological investigations at the Zook, Massey and Jacobs houses, Exton Mall

Expansion Project, West Whiteland Township, Chester County, Pennsylvania. The Rouse
Company.

 1996 Phase IB archeological survey of the former Koppers Company, Inc. Property, Newport, New

Castle County, Delaware. Beazer East and DuPont Specialty Chemicals in association with
Woodward-Clyde Consultants, Inc.

 1995 Phase II evaluation of the Motts Run Water Filtration Plant Site, Spotsylvania County,

Virginia. Hayes, Seay, Mattern & Mattern, Inc.

 1994 Phase I archeological investigations at the Dundale Mansion and Barn, Villanova University,

Delaware County, Pennsylvania. Villanova University.

 1994 Phase I archeological investigations at the Pennell House Site, Delaware County,

Pennsylvania. Wawa Dairies, Inc.

 1993 Phase II evaluation of the William Wingate House Site, Fort DuPont State Park, New Castle

County, Delaware. Delaware Department of Natural Resources and Environmental Control.

3

 1993 Phase I and II archeological investigations of the Laurel Mill, Laurel, Sussex County,

Delaware. Delaware Department of Natural Resources and Environmental Control.

 1993 Data recovery excavations at the New Geneva Pottery Waster Dump Site, Fayette County,

Pennsylvania. Pittsburgh District, U.S. Army Corps of Engineers.

 1992 Data Recovery investigations at the Dehorty Site, New Castle County, Delaware. Delaware

Department of Transportation.

 1991 Archeological excavations at St. Paul's Church, Kent County, Maryland. University of

Delaware and vestry of St. Paul's Episcopal Church.

 1991 Data Recovery excavations at the Eagle Run Tenant House Site and the William Patterson

Mansion House and Boat Dock, New Castle County, Delaware. Delaware Department of
Transportation.

 1990 Data Recovery investigations of the Thomas Williams Site, New Castle County, Delaware.

Delaware Department of Transportation.

 1990 Phase I archeological survey associated with the replacement of the New Jersey Route 45

Bridge over Fenwick Creek, Salem County, New Jersey. New Jersey Department of
Transportation.

 1989 Southeast Sussex Corridor cultural resources survey, Sussex County, Delaware. Delaware

Department of Transportation.

SELECTED PUBLICATIONS

2001-2002 Research Questions for the Archaeology of Rural Places: Experiences from the Middle

Atlantic. Northeast Historical Archaeology 30-31:143-154.

 1993 Small Wonder, There’s Diversity! Current Historical Archaeology in Delaware (with David

Grettler). Bulletin of the Archaeological Society of Delaware 30.

 1993 “Entertained . . . at ye Tavern Close By.” Historical Archaeological Inquiry at Thomas Ogle’s

Tavern, Ogletown (with Angela Hoseth and Ellis C. Coleman). Bulletin of the Archaeological
Society of Delaware 30:5-16.

 1991 A Report of the Archaeological Investigations at the House of Thomas Cuff, A Free Black

Laborer, 108 Cannon Street, Chestertown, Kent County, Maryland (with Doug McCall).
North American Archaeologist 12(2):155-181.

 1990 Management Plan for Delaware’s Historical Archaeological Resources (with LuAnn

DeCunzo). Delaware Department of State.

 1990 Building a Framework for Research: Delaware's Management Plan for Historical

Archaeological Resources (with LuAnn De Cunzo). Northeast Historical Archaeology 19:1-
49.

 1988 "Slaves, Free Blacks, and French Negroes: An Archaeological and Historical Perspective on

Wilmington's Forgotten Folk." Unpublished M.A. thesis, Department of History, University
of Delaware, Newark.

4

 1986 Soil Chemistry and Historic Archaeological Site Activity Areas: A Test Case from Northern
Delaware (with Jay F. Custer, Ellis C. Colman, and Kevin W. Cunningham). Historical
Archaeology 20(2):89-94.

 1986 Local Historical Summary. In Current Research in the Historic Archaeology of Northern

Delaware, edited by Jay F. Custer and Kevin W. Cunningham, Bulletin of the Archaeological
Society of Delaware 21:3-21.

 1986 Archaeological Investigations at the Wilson-Slack Site. In Current Research in the Historic

Archaeology of Northern Delaware, edited by Jay F. Custer and Kevin W. Cunningham.
Bulletin of the Archaeological Society of Delaware 21:102-148.

 1986 Archaeological Investigations at the William M. Hawthorn Site. In Current Research in the

Historic Archaeology of Northern Delaware, edited by Jay F. Custer and Kevin W.
Cunningham. Bulletin of the Archaeological Society of Delaware 21:58-101.

SUMMARY OF PROFESSIONAL ACTIVITIES

Mr. Catts is author or co-author of sixty-four (64) cultural resources reports, fifteen (15) scholarly articles
and monographs, five (5) book reviews, thirty-one (31) papers presented at professional meetings, six (6)
symposia organized at professional meetings, and one (1) professional conference organized.

5

MARK A. TOBIAS
Project Archeologist
John Milner Associates, Inc.
The Barclay
535 North Church Street
West Chester, PA 19380
(610) 436-9000 (phone)
(610) 436-8468 (fax)
mtobias@johnmilnerassociates.com (e-mail)

EDUCATION

B.A. Drew University Anthropology 1997

PROFESSIONAL CERTIFICATION AND TRAINING

 2002-2005 OSHA-certified Hazardous-Waste Operations and Emergency Response supervisor training
2001-2005 OSHA-certified Hazardous-Waste Operations and Emergency Response certification
2001-2005 Adult CPR, American Red Cross certification
2001-2005 Standard first-aid, American Red Cross certification

EXPERIENCE PROFILE

Mark Tobias serves as Project Archeologist in JMA’s Cultural Resources Department. Mr. Tobias has nine
years of experience in both historic and prehistoric archeological sites throughout the northeastern and
southwestern portions of the United States. Since joining JMA, Mr. Tobias has conducted numerous Phase
I survey and Phase II evaluations throughout the Mid Atlantic region, including a number of archeological
data recovery projects, such as Raritan Landing near New Brunswick, New Jersey, the Old New Castle
Courthouse in New Castle, Delaware, and most recently a prehistoric shell midden site near the north shore
of Long Island, New York. He also utilizes GPS and GIS as a tool in the planning, identification, and
management of cultural resources. Mr. Tobias is a co-author of several presentations at professional
meetings.

KEY PROJECTS

2005 Field Supervisor. Phase II Archeological Evaluation of the Proposed Realignment of Route

23 in Valley Forge National Historical Park, Montgomery County, PA. Boles, Smyth
Associates, Inc.

2005 Field Supervisor. Phase III Data Recovery Glenwood Landing Shell Midden Site, Nassau

County, NY. Anray Custom Builders.

2005 Field Supervisor. Phase I Archeological Survey of the Proposed Improvements to the

Intersection of U.S. Route 13 and Delaware Route 404 in Bridgeville, Sussex County, DE.
Whitman, Requardt and Associates, L.L.P.

 1

2004-2005 Field Supervisor. Phase III Data Recovery of 1803 and 1805 North Market Street in
Brandywine Village, Wilmington, DE. Wilmington Senior Center.

2004 Field Supervisor. Phase I Archeological Survey and Phase II Archeological Evaluation of the

Shops at Saucon Valley, Upper Saucon Township, Lehigh County, PA. Civil and
Environmental Consultants, Inc.

2004 Field Supervisor. Phase I Archeological Survey and Phase II Archeological Evaluation of

1803 and 1805 North Market Street, Brandywine Village, Wilmington, DE. Wilmington
Senior Center

2004 Field Supervisor. Phase I Archeological Survey and Phase II Archeological Evaluation of the

Caernarvon Township Municipal Sewer Authority Expansion and Improvements, Caernarvon
Township, Berks County, PA. Great Valley Consultants.

2004 Field Supervisor. Phase I Archeological Survey of the Proposed I-95 Improvements to the

Route 7 Interchange and the Newark Toll Plaza, Pencader Hundred, New Castle County, DE.
Rummel, Klepper & Kahl, LLP.

2004 Research and GIS. Delaware Route 1, Rehoboth Beach Entrance Alternate, Sussex County,

DE. Rummel, Klepper & Kahl, LLP.

2004 Historical Research. Delaware Route 113, Georgetown South Study Corridor, Sussex County,

DE. Rummel, Klepper & Kahl, LLP.

2003 Field Supervisor. Phase I Archeological Survey of Morristown and Sea Girt Army National

Guard Facilities, NJ. U. S. Army Corp of Engineers.

2003 Field Supervisor. Phase I Archeological Survey of Proposed Fresh Pond Wetland Mitigation,

Baltimore Hundred, Sussex County, DE. Rummel, Klepper & Kahl, LLP.

2003 Field Supervisor. Archeological Investigations of the Old New Castle Courthouse Plaza, New

Castle Hundred, New Castle County, DE. Delaware State Museum.

2003 Field Supervisor. Phase II Archeological Evaluation of Cold Spring Run Development, West

Goshen Township, Chester County, PA. Cobblestone Realty, Inc.

2003 Field Supervisor. Phase I Archeological Survey and Phase II Archeological Evaluation of the

Delaware Airpark, Little Creek Hundred, Kent County, DE. R.A. Wiedemann & Associates,
Inc.

2003 Research and GIS. Delaware Route 113, North/South Study. Rummel, Klepper & Kahl, LLP.

2002-2003 Field Supervisor. Phase I Archeological Survey of the Proposed Penns Neck Interchange,

West Windsor Township, Mercer County, NJ. DMJM and Harris.

2002 Field Supervisor. Phase I Archeological Survey of the Eastern Intertidal Zone of the Upper

Harbor, New Bedford Superfund Site, New Bedford, Bristol County, MA. Foster Wheeler
Environmental Company.

2002 Field Supervisor. Phase I Archeological Survey of the Flat Rock Wind Power Farm, Lewis

County, NY. Flat Rock Wind Power.

2002 Field Supervisor. Phase I Archeological Survey of the Proposed Penns Neck Interchange,

West Windsor Township, Mercer County, NJ. DMJM and Harris.

 2

2002 Field Supervisor. Phase II Archeological Evaluation of the Smyrna Readiness Center, Duck

Creek Hundred, Kent County, DE. State of Delaware.

2002 Field Assistant. Ground Penetrating Radar Survey of the Harrogate at Ladenburg, New

Garden Township, Chester County, PA. Wilkinson Builders.

2002 Field Supervisor. Phase I Archeological Monitoring of the Walnford Outbuilding Restoration,

Upper Freehold Township, Monmouth County, NJ. Monmouth County Park System.

2001 Field and Laboratory Assistant. Phase II Archeological Evaluation and Phase III

Archeological Date Recovery of the Liberty Bell Complex, Independence Mall, Philadelphia,
PA. An SMA/JMA joint venture.

2001 Field Assistant. Phase II Archeological Evaluation of the Glendale and Malvern Hill

Battlefields, New Kent County, VA. Richmond National Battlefield Park.

2001 Field Assistant. Archeological Survey of Five Domestic Sites at Hopewell Furnace National

Historic Site, Union Township, Berks County and Warwick Township, Chester County, PA.
Heritage Partners.

2000-2001 Field Assistant. Phase III Data Recovery of Route 18 Extension (Raritan Landing),

Piscataway Township, Middlesex County, NJ. Gannett Fleming, Incorporated.

SUMMARY OF PROFESSIONAL ACTIVITIES

Mr. Tobias is a co-author of twelve (12) cultural resources reports.

 3

	Tobias-3.pdf
	MARK A. TOBIAS
	EDUCATION
	PROFESSIONAL CERTIFICATION AND TRAINING
	EXPERIENCE PROFILE
	KEY PROJECTS

